CHAPTER 5 #### DEEP FOUNDATIONS - 5-1. <u>Basic Considerations.</u> Deep foundations transfer loads from structures to acceptable bearing strata at some distance below the ground surface. These foundations are used when the required bearing capacity of shallow foundations cannot be obtained, settlement of shallow foundations is excessive, and shallow foundations are not economical. Deep foundations are also used to anchor structures against uplift forces and to assist in resisting lateral and overturning forces. Deep foundations may also be required for special situations such as expansive or collapsible soil and soil subject to erosion or scour. - a. **Description.** Bearing capacity analyses are performed to determine the diameter or cross-section, length, and number of drilled shafts or driven piles required to support the structure. - (1) **Drilled Shafts.** Drilled shafts are nondisplacement reinforced concrete deep foundation elements constructed in dry, cased, or slurry-filled boreholes. A properly constructed drilled shaft will not cause any heave or loss of ground near the shaft and will minimize vibration and soil disturbance. Dry holes may often be bored within 30 minutes leading to a rapidly constructed, economical foundation. Single drilled shafts may be built with large diameters and can extend to deep depths to support large loads. Analysis of the bearing capacity of drilled shafts is given in Section I. - (a) Lateral expansion and rebound of adjacent soil into the bored hole may decrease pore pressures. Heavily overconsolidated clays and shales may weaken and transfer some load to the shaft base where pore pressures may be positive. Methods presented in Section I for calculating bearing capacity in clays may be slightly unconservative, but the FS's should provide an adequate margin of safety against overload. - (b) Rebound of soil at the bottom of the excavation and water collecting at the bottom of an open bore hole may reduce end bearing capacity and may require construction using slurry. - (c) Drilled shafts tend to be preferred to driven piles as the soil becomes harder, pile driving becomes difficult, and driving vibrations affect nearby structures. Good information concerning rock is required when drilled shafts are carried to rock. Rock that is more weathered or of lesser quality than expected may require shaft bases to be placed deeper than expected. Cost overruns can be significant unless good information is available. - (2) **Driven Piles.** Driven piles are displacement deep foundation elements driven into the ground causing the soil to be displaced and disturbed or remolded. Driving often temporarily increases pore pressures and reduces short term bearing capacity, but may increase long term bearing capacity. Driven piles are often constructed in groups to provide adequate bearing capacity. Analysis of the bearing capacity of driven piles and groups of driven piles is given in Section II. - (a) Driven piles are frequently used to support hydraulic structures such as locks and retaining walls and to support bridges and highway overpasses. Piles are also useful in flood areas with unreliable soils. - (b) Pile driving causes vibration with considerable noise and may interfere with the performance of nearby structures and operations. A preconstruction survey of nearby structures may be required. - (c) The cross-section and length of individual piles are restricted by the capacity of equipment to drive piles into the ground. - (d) Driven piles tend to densify cohesionless soils and may cause settlement of the surface, particularly if the soil is loose. - (e) Heave may occur at the surface when piles are driven into clay, but a net settlement may occur over the longterm. Soil heave will be greater in the direction toward which piles are placed and driven. The lateral extent of ground heave is approximately equal to the depth of the bottom of the clay layer. - (3) **Structural capacity.** Stresses applied to deep foundations during driving or by structural loads should be compared with the allowable stresses of materials carrying the load. - b. **Design Responsibility.** Selection of appropriate design and construction methods requires geotechnical and structural engineering skills. Knowledge of how a deep foundation interacts with the superstructure is provided by the structural engineer with soil response information provided by the geotechnical engineer. Useful soil-structure interaction analyses can then be performed of the pile-soil support system. - c. Load Conditions. Mechanisms of load transfer from the deep foundation to the soil are not well understood and complicate the analysis of deep foundations. Methods available and presented below for evaluating ultimate bearing capacity are approximate. Consequently, load tests are routinely performed for most projects, large or small, to determine actual bearing capacity and to evaluate performance. Load tests are not usually performed on drilled shafts carried to bedrock because of the large required loads and high cost. - (1) Representation of Loads. The applied loads may be separated into vertical and horizontal components that can be evaluated by soil-structure interaction analyses and computer-aided methods. Deep foundations must be designed and constructed to resist both applied vertical and lateral loads, Figure 5-1. The applied vertical load Q is supported by soil-shaft side friction $Q_{\rm su}$ and base resistance $Q_{\rm bu}$. The applied lateral load T is carried by the adjacent lateral soil and structural resistance of the pile or drilled shaft in bending, Figure 5-2. - (a) Applied loads should be sufficiently less than the ultimate bearing capacity to avoid excessive vertical and lateral displacements of the pile or drilled shaft. Displacements should be limited to 1 inch or less. Figure 5-1. Support of deep foundations - (b) Factors of safety applied to the ultimate bearing capacity to obtain allowable loads are often 2 to 4. FS applied to estimations of the ultimate bearing capacity from static load test results should be 2.0. Otherwise, FS should be at least 3.0 for deep foundations in both clay and sand. FS should be 4 for deep foundations in multi-layer clay soils and clay with undrained shear strength $C_{\rm u} > 6\,{\rm ksf.}$ - (2) **Side Friction.** Development of soil-shaft side friction resisting vertical loads leads to relative movements between the soil and shaft. The maximum side friction is often developed after relative small displacements less than 0.5 inch. Side friction is limited by the adhesion between the shaft and the soil or else the shear strength of the adjacent soil, whichever is smaller. - (a) Side friction often contributes the most bearing capacity in practical situations unless the base is bearing on stiff shale or rock that is much stiffer and stronger than the overlying soil. - (b) Side friction is hard to accurately estimate, especially for foundations constructed in augered or partially jetted holes or foundations in stiff, fissured clays. Figure 5-2. Earth pressure distribution $T_{\rm us}$ acting on a laterally loaded pile (3) Base Resistance. Failure in end bearing normally consists of a punching shear at the tip. Applied vertical compressive loads may also lead to several inches of compression prior to a complete plunging failure. The full soil shear strength may not be mobilized beneath the pile tip and a well-defined failure load may not be observed when compression is significant. #### Section I. Drilled Shafts 5-2. <u>Vertical Compressive Capacity of Single Shafts</u>. The approximate static load capacity of single drilled shafts from vertical applied compressive forces is $$Q_{u} \approx Q_{bu} + Q_{su} - W_{p}$$ $$Q_{u} \approx Q_{bu}A_{b} + \sum_{i=1}^{n} Q_{sui} - W_{p}$$ $$(5-1a)$$ $$(5-1b)$$ where Q_u = ultimate drilled shaft or pile resistance, kips Q_{bu} = ultimate end bearing resistance, kips Q_{su} = ultimate skin friction, kips $q_{\text{bu}}\,$ = unit ultimate end bearing resistance, ksf A_b = area of tip or base, ft² Q_{sui} = ultimate skin friction of pile element i, kips W_p = pile weight, $\approx A_b \cdot L \cdot \gamma_p$ without enlarged base, kips L = pile length, ft γ_p = pile density, kips/ft³ A pile may be visualized to consist of a number of elements as illustrated in Figure C-1, Appendix C, for the calculation of ultimate bearing capacity. a. End Bearing Capacity. Ultimate end bearing resistance at the tip may be given as Equation 4-1 neglecting pile weight $W_{\scriptscriptstyle D}$ $$q_{bu} = c \cdot N_{cp} \cdot \zeta_{cp} + \sigma'_{L} \cdot N_{qp} \zeta_{qp} + \frac{B_{b}}{2} \cdot \gamma'_{b} \cdot N_{\gamma p} \cdot \zeta_{\gamma p}$$ (5-2a) where c = cohesion of soil beneath the tip, ksf σ'_{L} = effective soil vertical overburden pressure at pile base \approx ' γ_{L} . L, ksf ${\gamma'}_{\scriptscriptstyle L}$ = effective wet unit weight of soil along shaft length L, kips/ft 3 B_b = base diameter, ft ${\gamma'}_{\rm b}$ = effective wet unit weight of soil in failure zone beneath base, kips/ft³ $N_{_{\rm cp}}, N_{_{\rm qp}}, N_{_{\gamma p}}$ = pile bearing capacity factors of cohesion, surcharge, and wedge components ζ_{cp} , ζ_{qp} , ζ_{γ_p} = pile soil and geometry correction factors of cohesion, surcharge, and wedge components Methods for estimating end bearing capacity and correction factors of Equation 5-2a should consider that the bearing capacity reaches a limiting constant value after reaching a certain critical depth. Methods for estimating end bearing capacity from in situ tests are discussed in Section II on driven piles. - (1) **Critical Depth.** The effective vertical stress appears to become constant after some limiting or critical depth Lc, perhaps from arching of soil adjacent to the shaft length. The critical depth ratio Lc/B
where B is the shaft diameter may be found from Figure 5-3. The critical depth applies to the Meyerhof and Nordlund methods for analysis of bearing capacity. - (2) Straight Shafts. Equation 5-2a may be simplified for deep foundations without enlarged tips by eliminating the $N_{\gamma p}$ term $$q_{bu} = c \cdot N_{cp} \cdot \zeta_{cp} + \sigma'_{L} \cdot (N_{qp} - 1) \cdot \zeta_{qp}$$ (5-2b) or $$q_{bu} = C \cdot N_{cp} \cdot \zeta_{cp} + \sigma'_{L} \cdot N_{qp} \cdot \zeta_{qp}$$ (5-2c) Equations 5-2b and 5-2c also compensates for pile weight W_p assuming $\gamma_p \approx \gamma'_L$. Equation 5-2c is usually used rather than Equation 5-2b because N_{qp} is usually large compared with "1" and $N_{qp}-1 \approx N_{qp}$. W_p in Equation 5-1 may be ignored when calculating Q_u . Figure 5-3. Critical depth ratio Lc/B (Data from Meyerhof 1976) (3) **Cohesive Soil.** The undrained shear strength of saturated cohesive soil for deep foundations in saturated clay subjected to a rapidly applied load is $c = C_u$ and the friction angle $\phi = 0$. Equations 5-2 simplifies to (Reese and O'Neill 1988) $$q_{bu} = F_r N_{cp} C_u, \ q_{bu} \le 80 ksf$$ (5-3) where the shape factor ζ_{cp} = 1 and N_{cp} = 6·[1 + 0.2·(L/B_D)] \leq 9. The limiting q_{bu} of 80 ksf is the largest value that has so far been measured for clays. C_u may be reduced by about 1/3 in cases where the clay at the base has been softened and could cause local high strain bearing failure. F_r should be 1.0, except when B_D exceeds about 6 ft. For base diameter B_D > 6 ft, $$F_r = \frac{2.5}{aB_b + 2.5b}, F_r \le 1.0$$ (5-4) where $$\begin{array}{l} \text{a = 0.0852 + 0.0252(L/B}_{\text{b}})\,,\,\,\text{a \le 0.18} \\ \text{b = 0.45C}_{\text{u}}^{\text{0.5}},\,\,\text{0.5 \le b \le 1.5} \end{array}$$ The undrained strength of soil beneath the base C_u is in units of ksf. Equation 5-3 limits q_{bu} to bearing pressures for a base settlement of 2.5 inches. The undrained shear strength C_u is estimated by methods in Chapter 3 and may be taken as the average shear strength within $2B_b$ beneath the tip of the shaft. (4) **Cohesionless Soil.** Hanson, Vesic, Vesic Alternate, and general shear methods of estimating the bearing capacity and adjustment factors are recommended for solution of ultimate end bearing capacity using Equations 5-2. The Vesic method requires volumetric strain data $\epsilon_{\rm v}$ of the foundation soil in addition to the effective friction angle ϕ' . The Vesic Alternate method provides a lower bound estimate of bearing capacity. The Alternate method may be more appropriate for deep foundations constructed under difficult conditions, for drilled shafts placed in soil subject to disturbance and when a bentonite-water slurry is used to keep the hole open during drilled shaft construction. Several of these methods should be used for each design problem to provide a reasonable range of the probable bearing capacity if calculations indicate a significant difference between methods. - (a) Hanson Method. The bearing capacity factors $\rm\,N_{cp}^{}$, $\rm\,N_{qp}^{}$, and $\rm\,N_{\gamma p}^{}$ and correction factors ζ_{cp} , ζ_{qp} , and $\zeta_{\gamma_{p}}$ for shape and depth from Table 4-5 may be used to evaluate end bearing capacity using Equations 5-2. Depth factors ζ_{cd} and $\zeta_{\text{\tiny od}}$ contain a "k" term that prevents unlimited increase in bearing capacity with depth. $k = tan^{-1}(L_b/B)$ in radians where L_b is the embedment depth in bearing soil and B is the shaft diameter. $L_b/B \le L_c/B$, Figure 5-3. - (b) Vesic Method. The bearing capacity factors of Equation 5-2b are estimated by (Vesic 1977) $$N_{CP} = (N_{QP} - 1) \cdot \cot \phi'$$ (5-5a) $$N_{qp} = \frac{3}{3 - \sin \phi} \cdot e^{\frac{(90 - \phi')\pi}{180} \tan \phi'} \cdot \tan^2 \left[45 + \frac{\phi'}{2} \right] \cdot I_{rr}^{\frac{4 \sin \phi'}{3(1 + \sin \phi')}}$$ (5-5b) $$I_{rr} = \frac{I_r}{1 + \epsilon_v \cdot I_r}$$ (5-5c) $$I_{r} = \frac{G_{s}}{C + \sigma'_{L} \tan \phi'}$$ $$\epsilon_{v} = \frac{1 - 2v_{s}}{2(1 - v_{s})} \cdot \frac{\sigma'_{L}}{G_{s}}$$ (5-5d) $$\epsilon_{v} = \frac{1 - 2v_{s}}{2(1 - v_{s})} \cdot \frac{\sigma_{L}^{\prime}}{G_{s}}$$ (5-5e) where I_{rr} = reduced rigidity index $I_r = rigidity index$ ε_{v} = volumetric strain, fraction v_s = soil Poisson's ratio G_s = soil shear modulus, ksf = undrained shear strength C, ksf ϕ' = effective friction angle, deg $\sigma'_{\scriptscriptstyle L}$ = effective soil vertical overburden pressure at pile base, ksf $I_{\rm rr}$ pprox $I_{\rm r}$ for undrained or dense soil where $\nu_{\rm s}$ pprox 0.5. $G_{\rm s}$ may be estimated from laboratory or field test data, Chapter 3, or by methods described in EM 1110-1-1904. The shape factor ζ_{cp} = 1.00 and $$\zeta_{qp} = \frac{1 + 2K_o}{3} \tag{5-6a}$$ $$K_o = (1 - \sin \mathbf{\phi'}) \cdot OCR^{\sin \mathbf{\phi'}}$$ (5-6b) where K_{\circ} = coefficient of earth pressure at rest OCR = overconsolidation ratio The OCR can be estimated by methods described in Chapter 3 or EM 1110-1-1904. If the OCR is not known, the Jaky equation can be used $$K_o = 1 - \sin \phi' \tag{5-6c}$$ $$N_{qp} = (1 + \tan \phi') \cdot e^{\tan \phi'} \cdot \tan^2 \left[45 + \frac{\phi'}{2} \right]$$ (5-7) The shape factor ζ_{qp} may be estimated by Equations 5-6. Equation 5-7 assumes a local shear failure and hence leads to a lower bound estimate of q_{bu} . A local shear failure can occur in poor soils such as loose silty sands or weak clays or else in soils subject to disturbance. (d) General Shear Method. The bearing capacity factors of Equation 5-2b may be estimated assuming general shear failure by (Bowles 1968) $$N_{qp} = \frac{e^{\frac{270 - \phi'}{180} \cdot \pi \cdot \tan \phi'}}{2 \cdot \cos^2 \left[45 + \frac{\phi'}{2} \right]}$$ (5-8) The shape factor ζ_{qp} = 1.00. N_{cp} = $(N_{qp}$ -1)cot ϕ' . b. Skin Friction Capacity. The maximum skin friction that may be mobilized along an element of shaft length ΔL may be estimated by $$Q_{SUI} = A_{SI} \cdot f_{SI} \tag{5-9}$$ where ${\rm A_{si}}$ = surface area of element $\,$ i, ${\rm C_{si} \cdot \Delta L}\,,$ ${\rm ft^2}$ $C_{\rm si}$ = shaft circumference at element i, ft ΔL = length of pile element, ft f_{si} = skin friction at pile element i, ksf Resistance t3o applied loads from skin friction along the shaft perimeter increases with increasing depth to a maximum, then decreases toward the tip. One possible distribution of skin friction is indicated in Figure 5-4. The estimates of skin friction $f_{\rm si}$ with depth is at best approximate. Several methods of estimating $f_{\rm si}$, based on past experience and the results of load tests, are described below. The vertical load on the shaft may initially increase slightly with increasing depth near the ground surface because the pile adds weight which may not be supported by the small skin friction near the surface. Several of these methods should be used when possible to provide a range of probable skin friction values. Figure 5-4. An example distribution of skin friction in a pile - (1) **Cohesive Soil.** Adhesion of cohesive soil to the shaft perimeter and the friction resisting applied loads are influenced by the soil shear strength, soil disturbance and changes in pore pressure, and lateral earth pressure existing after installation of the deep foundation. The average undrained shear strength determined from the methods described in Chapter 3 should be used to estimate skin friction. The friction angle ϕ is usually taken as zero. - (a) The soil-shaft skin friction $\,f_{\rm si}\,\,$ of a length of shaft element may be estimated by $$f_{si} = \mathbf{\alpha}_a \cdot C_u \tag{5-10}$$ where α_a = adhesion factor C_u = undrained shear strength, ksf Local experience with existing soils and load test results should be used to estimate appropriate α_a . Estimates of α_a may be made from Table 5-1 in the absence of load test data and for preliminary design. TABLE 5-1 Adhesion Factors for Drilled Shafts in a Cohesive Soil (Reese and O'Neill 1988) | Shaft Depth, ft | Adhesion
Factor α_a | ↑ f5 = 6 at
5' top | | |---|-------------------------------|-----------------------|----------------------| | 0 - 5
Shaft diameter from | 0.0 | | | | bottom of straight
shaft or from top
of underream
All Other Points | 0.55 | 1 f5 = 0 o+ | Bs top of winderreon | | Note: skin friction f | should be | STRAIGHT SHAFT | UNDERREAMED SHAFT | (b) The adhesion factor may also be related to the plasticity index PI for drilled shafts constructed dry by (Data from Stewart and Kulhawy 1981) Overconsolidated: $$\alpha_a = 0.7 - 0.01 \cdot PI$$ (5-11a) Slightly over- $$\alpha_a = 0.9 - 0.01 \cdot PI$$ (5-11b) consolidated (OCR ≤ 2): Normally consolidated: $$\alpha_a = 0.9 - 0.004 \cdot PI$$ (5-11c) where 15 < PI < 80. Drilled shafts constructed using the bentonite-water slurry should use α_a of about 1/2 to 2/3 of those given by Equations 5-11. (2) **Cohesionless Soil.** The soil-shaft skin friction may be estimated using effective stresses with the beta method $$f_{si} = \beta_f \cdot \sigma_i \tag{5-12a}$$ $$\beta_f = K \cdot \tan \delta_a$$ (5-12b) where $\beta_{\rm f}$ = lateral earth pressure and friction angle factor K = lateral earth pressure coefficient δ_a = soil-shaft effective friction angle, $\leq \phi'$, degrees σ'_{i} = effective vertical stress in soil in shaft (pile) element i, ksf The cohesion c is taken as zero. (a) Figure 5-5 indicates appropriate values of $\,\beta_{\rm f}\,$ as a function of the effective friction angle $\,\phi^{\,\prime}\,$ of the soil prior to installation of the deep foundation. Figure 5-5. Lateral earth pressure and friction angle
factor β as a function of friction angle prior to installation (Data from Meyerhof 1976 and Poulos and Davis 1980) - (b) Refer to Figure 5-3 to determine the critical depth. Lc below which ${\sigma'}_{\rm i}$ remains constant with increasing depth. - (3) **CPT Field Estimate.** The skin friction $f_{\rm si}$ may be estimated from the measured cone resistance $q_{\rm c}$ for the piles described in Table 5-2 using the curves given in Figure 5-6 for clays and silt, sands and gravels, and chalk (Bustamante and Gianeselli 1983). - c. **Example Application.** A 1.5-ft diameter straight concrete drilled shaft is to be constructed 30 ft deep through a 2-layer soil of a slightly overconsolidated clay with PI = 40 and fine uniform sand, Figure 5-7. Depth of embedment in the sand layer $L_{\rm b}$ = 15 ft. The water table is 15 ft below ground surface at the clay-sand interface. The concrete unit weight $\gamma_{\rm conc}$ = 150 lbs/ft³. Design load Qd = 75 kips. TABLE 5-2 Descriptions of Deep Foundations. Note that the curves matching the numbers are found in Figure 5-6. (Data from Bustamante and Gianeselli 1983) #### a. Drilled Shafts | Pile | Description | Remarks | Cone Resistance q_c , ksf | Soil | Curve | |---------------------------|--|--|-----------------------------|-------------|-------| | Drilled shaft bored dry | Hole bored dry without slurry; applicable to cohesive soil above | Tool without teeth; oversize blades; remolded soil on sides | any | Clay-Silt | 1 | | | water table | Tool with teeth; immediate | > 25 | Clay-Silt | 2 | | | | concrete placement | > 94 | Clay-Silt | 3 | | | | | any | Chalk | 1 | | | | Immediate concrete placement | > 94 | Chalk | 3 | | | | Immediate concrete placement with load test | >250 | Chalk | 4 | | Drilled shaft with slurry | Slurry supports sides;
concrete placed
through tremie from | Tool without teeth; oversize blades; remolded soil on sides | any | Clay-Silt | 1 | | | bottom up displacing | Tool with teeth; immediate | > 25 | Clay-Silt | 2 | | | | concrete placement | > 94 | Clay-Silt | 3 | | | | | any | Sand-Gravel | . 1 | | | | Fine sands and length < 100 ft | >104 | Sand-Gravel | . 2 | | | | Coarse gravelly sand/gravel and length < 100 ft | >156 | Sand-Gravel | . 3 | | | | Gravel | > 83 | Sand-Gravel | . 4 | | | | | any | Chalk | 1 | | | | Above water table; immediate concrete placement | > 94 | Chalk | 3 | | | | Above water table; immediate
concrete placement with
load test | >250 | Chalk | 4 | | Drilled shaft | Bored within steel | | any | Clay-Silt | 1 | | with casing | casing; concrete | Dry holes | > 25 | Clay-Silt | 2 | | | placed as casing | | any | Sand-Gravel | . 1 | | | retrieved | Fine sands and length < 100 ft | > 104 | Sand-Gravel | . 2 | | | | Coarse sand/gravel and length < 100 ft | >157 | Sand-Gravel | . 3 | | | | Gravel | > 83 | Sand-Gravel | . 4 | | | | | any | Chalk | 1 | | | | Above water table; immediate concrete placement | > 94 | Chalk | 3 | | | | Above water table; immediate concrete placement | >250 | Chalk | 4 | | Drilled shaft | Hollow stem continuous | | any | Clay-Silt | 1 | | hollow auger | auger length > shaft | | > 25 | Clay-Silt | 2 | | (auger cast | length; auger | | any | Sand-Gravel | | | pile) | extracted without | Sand exhibiting some | >104 | Sand-Gravel | | | - ' | turning while | cohesion | any | Chalk | 1 | | | concrete injected through auger stem | | | | | | Pier | Hand excavated; sides | | any | Clay-Silt | 1 | | | supported with | | > 25 | Clay-Silt | 2 | | | retaining elements or casing | Above water table; immediate concrete placement | > 94 | Chalk | 3 | | | - | Above water table; immediate concrete placement | >250 | Chalk | 4 | TABLE 5-2 (Continued) | Pile | Description | Remarks | Cone Resistance q_c , ksf | Soil | Curve | |---------------|------------------------|-----------------------------|-----------------------------|-------------|-------| | Micropile | Drilled with casing; | | any | Clay-Silt | 1 | | I | diameter < 10 in.; | | > 25 | Clay-Silt | 2 | | | casing recovered by | With load test | > 25 | Clay-Silt | 3 | | | applying pressure | | any | Sand-Gravel | 1 | | | inside top of plugged | Fine sands with load test | >104 | Sand-Gravel | 2 | | | casing | Coarse gravelly sand/gravel | >157 | Sand-Gravel | 3 | | | | | any | Chalk | 1 | | | | | > 94 | Chalk | 3 | | Micropile | Drilled < 10 in. | | any | Clay-Silt | 1 | | II | diameter; reinforcing | | > 42 | Clay-Silt | 4 | | | cage placed in hole | With load test | > 42 | Clay-Silt | 5 | | | and concrete placed | | >104 | Sand-Gravel | 5 | | | from bottom-up | | > 94 | Chalk | 4 | | High pressure | Diameter > 10 in. with | | any | Clay-Silt | 1 | | injected | injection system | | > 42 | Clay-Silt | 5 | | | capable of high | | >104 | Sand-Gravel | 5 | | | pressures | Coarse gravelly sand/gravel | >157 | Sand-Gravel | 3 | | | | | > 94 | Chalk | 4 | # b. Driven Piles | | | | one Resistance | | | |------------|---|---|----------------------|-------------|-------| | Pile | Description | Remarks | q _c , ksf | Soil | Curve | | Screwed-in | Screw type tool placed | | any | Clay-Silt | 1 | | | in front of corru- | q_c < 53 ksf | > 25 | Clay-Silt | 2 | | | gated pipe that is | Slow penetration | > 94 | Clay-Silt | 3 | | | pushed or screwed | Slow penetration | any | Sand-Gravel | 1 | | | in place; reverse | Fine sands with load test | > 73 | Sand-Gravel | 2 | | | rotation to pull | Coarse gravelly sand/gravel | >157 | Sand-Gravel | 3 | | | casing while placing | Coarse gravelly sand/gravel | any | Chalk | 1 | | | concrete | q_c < 146 ksf without load test | > 63 | Chalk | 2 | | | | q_c < 146 ksf with load test | > 63 | Chalk | 3 | | | | Above water table; immediate concrete placement; slow penetration | > 94 | Chalk | 3 | | | | Above water table with load test | >250 | Chalk | 4 | | Concrete | 6 to 20 in. diameter | | any | Clay-Silt | 1 | | coated | pipe; H piles; | | any | Sand-Gravel | 1 | | | caissons of 2 to 4 | | >157 | Sand-Gravel | 4 | | | sheet pile sections; | | any | Chalk | 1 | | | pile driven with | With load test | > 63 | Chalk | 3 | | | oversize protecting | | > 94 | Chalk | 3 | | | shoe; concrete in-
jected through hose
near oversize shoe
producing coating
around pile | | >250 | Chalk | 4 | TABLE 5-2 (Continued) | Prefabricated | | | _ | | | Curve | |---------------|--|---|----------------|---------|-------------|-------| | 110100110000 | Reinforced or | | | any | Clay-Silt | 1 | | | prestressed concrete | | | any | Sand-Gravel | 1 | | | installed by driving | Fine Sands | | >157 | Sand-Gravel | 2 | | | or vibrodriving | Coarse gravelly sand/gravel | | >157 | Sand-Gravel | 3 | | | or vibrodriving | With load test | | >157 | Sand-Gravel | 4 | | | | with load test | | any | Chalk | 1 | | | | qc < 147 ksf without load test | > 63 | Chalk | 2 | 1 | | | | $q_c < 147$ ksf with load test $q_c < 147$ ksf with load test | > 63 | Chalk | 3 | | | | | With load test | <i>></i> 03 | >250 | Chalk | 4 | | Steel | H piles; pipe piles; | | | any | Clay-Silt | 1 | | | any shape obtained by | | | any | Sand-Gravel | 1 | | | welding sheet-pile | Fine sands with load test | | > 73 | Sand-Gravel | 2 | | | sections | Coarse gravelly sand/gravel | | >157 | Sand-Gravel | 3 | | | | | | any | Chalk | 1 | | | | q_c < 147 ksf without load test | > 63 | Chalk | 2 | | | | | $\rm q_{c}$ < 147 ksf with load test | > 63 | Chalk | 3 | | | Prestressed | Hollow cylinder element | | | any | Clay-Silt | 1 | | tube | of lightly reinforced | | | any | Sand-Gravel | 1 | | | concrete assembled by | With load test | | > 73 | Sand-Gravel | 2 | | | prestressing before | Fine sands with load test | | >157 | Sand-Gravel | 2 | | | driving; 4-9 ft long | Coarse gravelly sand/gravel | | >157 | Sand-Gravel | 3 | | | elements; 2-3 ft | With load test | | >157 | Sand-GRavel | 4 | | | diameter; 6 in. | | | < 63 | Chalk | 1 | | | thick; piles driven open ended | q_c < 146 ksf | > 63 | Chalk | 2 | | | | - | With load test | | > 63 | Chalk | 3 | | | | With load test | | >250 | Chalk | 4 | | Concrete plug | Driving accomplished | | | any | Clay-Silt | 1 | | bottom of | through bottom | $q_c < 42 \text{ ksf}$ | > 25 | Clay-Si | | | | Pipe | concrete plug; | | | any | Sand-Gravel | 1 | | | casing pulled | Fine sands with load test | | > 73 | Sand-Gravel | 2 | | | while low slump | | | any | Chalk | 1 | | | concrete compacted through casing | | | > 94 | Chalk | 4 | | Molded | Plugged tube driven to | | | any | Clay-Silt | 1 | | | final position; tube | With load test | | > 25 | Clay-Silt | 2 | | | filled to top with | | | any | Sand-Gravel | 1 | | | medium slump concrete | Fine sand with load test | | > 73 | Sand-Gravel | 2 | | | and tube extracted | Coarse gravelly sand/gravel | | >157 | Sand-Gravel | 3 | | | | | | any | Chalk | 1 | | | | q_c < 157 ksf | > 63 | Chalk | 2 | | | | | With load test | | > 63 | Chalk | 3 | | | | With load test | | >250 | Chalk | 4 | | Pushed-in | Cylindrical concrete | | | any | Clay-Silt | 1 | | concrete | elements prefabricated | nine and | | any | Sand-Gravel | 1 | | | or cast-in-place | Fine sands | | >157 | Sand-Gravel | 2 | | | 1.5-8 ft long, 1-2 ft diameter; elements | Coarse gravelly sand/gravel wi | th | >157 | Sand-Gravel | 3 | | | pushed by hydraulic | load test | | >157 | Sand-Gravel | 4 | | | jack | | | any | Chalk | 1 | | | | q_c < 157 ksf | > 63 | Chalk | 2 | | | | | With load test | | > 63 | Chalk | 3 | | | | | | | | | TABLE 5-2 (Concluded) | Pile | Description | Remarks | Cone Resistance q_c , ksf | Soil | Curve | |-----------
-----------------------|-----------------------------|-----------------------------|-------------|-------| | Pushed-in | Steel piles pushed in | | any | Clay-Silt | 1 | | steel | by hydraulic jack | | any | Sand-Gravel | 1 | | | | Coarse gravelly sand/gravel | >157 | Sand-Gravel | 3 | | | | | any | Chalk | 1 | | | | q_c < 157 ksf | > 63 | Chalk | 2 | | | | With load test | >250 | Chalk | 4 | Figure 5-6. Skin friction and cone resistance relationships for deep foundations (Data from Bustamante and Gianeselli 1983). The appropriate curve to use is determined from Table 5-2 Figure 5-7. Drilled shaft 1.5-ft diameter at 30-ft depth #### (1) Soil Parameters. (a) The mean effective vertical stress in a soil layer ${\sigma'}_{\rm s}$ such as in a sand layer below a surface layer, Figure 5-7, may be estimated by $$\sigma'_{s} = L_{clay} \gamma'_{c} + \frac{L_{sand}}{2} \gamma'_{s}$$ (5-13a) where L_{clay} = thickness of a surface clay layer, ft γ'_{c} = effective unit weight of surface clay layer, kips/ft³ $\mathbf{L}_{\mathrm{sand}}$ = thickness of an underlying sand clay layer, ft ${\gamma'}_{\text{s}}$ = effective wet unit weight of underlying sand layer, kips/ft3 The mean effective vertical stress in the sand layer adjacent to the embedded pile from Equation 5-13a is The effective vertical soil stress at the pile tip is $$\begin{aligned} \sigma_{s}' &= L_{clay} \cdot \gamma_{c}' + \frac{L_{sand}}{2} \cdot \gamma_{s}' = 15 \cdot 0.12 + \frac{15}{2} \cdot 0.04 = 1.8 + 0.3 \\ \sigma_{s}' &= 2.1 \text{ ksf} & \sigma_{L}' = L_{clay} \cdot \gamma_{c}' + L_{sand} \cdot \gamma_{s}' \\ &= 15 \cdot 0.12 + 15 \cdot 0.04 \\ &= 1.8 + 0.6 = 2.4 \text{ ksf} \end{aligned}$$ (5-13b) - (b) Laboratory strength tests indicate that the average undrained shear strength of the clay is $C_{\rm u}$ = 2 ksf. Cone penetration tests indicate an average cone tip resistance $q_{\rm c}$ in the clay is 40 ksf and in the sand 160 ksf. - (c) Relative density of the sand at the shaft tip is estimated from Equation 3-5 $$D_r = -74 + 66 \cdot \log_{10} \frac{Q_c}{(\sigma'_{vo})^{0.5}} = -74 + 66 \cdot \log_{10} \frac{160}{(2.4)^{0.5}}$$ $$D_r = -74 + 133 = 59 \ percent$$ The effective friction angle estimated from Table 3-1a is $\phi'=38$ deg, while Table 3-1b indicates $\phi'=36$ to 38 deg. Figure 3-1 indicates $\phi'=38$ deg. The sand appears to be of medium to dense density. Select a conservative $\phi=36$ deg. Coefficient of earth pressure at rest from the Jaky Equation 5-6c is $K_o=1-\sin\phi=1-\sin36$ deg = 0.42. - (d) The sand elastic modulus $E_{\rm s}$ is at least 250 ksf from Table D-3 in EM 1110-1-1904 using guidelines for a medium to dense sand. The shear modulus $G_{\rm s}$ is estimated using $G_{\rm s}=E_{\rm s}/[2(1+\upsilon_{\rm s})]=250/[2(1+0.3)]=96$ or approximately 100 ksf. Poisson's ratio of the sand $\nu_{\rm s}=0.3$. - (2) **End Bearing Capacity.** A suitable estimate of end bearing capacity q_{bu} for the pile tip in the sand may be evaluated from the various methods in 5-2a for cohesionless soil as described below. Hanson and Vesic methods account for a limiting effective stress, while the general shear method and Vesic alternate method ignore this stress. The Vesic Alternate method is not used because the sand appears to be of medium density and not loose. Local shear failure is not likely. - (a) Hansen Method. From Table 4-4 (or calculated from Table 4-5), $N_{\rm qp}$ = 37.75 and $N_{\rm \gamma p}$ = 40.05 for ϕ' = 36 deg. From Table 4-5, From Equation 5-2a $$q_{bu} = \sigma'_{L} \cdot N_{qp} \zeta_{qp} + \frac{B_{b}}{2} \cdot \gamma'_{b} \cdot N_{\gamma p} \cdot \zeta_{\gamma p}$$ $$= 2 \cdot 4 \cdot 37 \cdot 75 \cdot 2 \cdot 354 + \frac{1 \cdot 5}{2} \cdot 0 \cdot 04 \cdot 40 \cdot 05 \cdot 0 \cdot 6$$ $$= 213 \cdot 3 + 0 \cdot 7 = 214 \text{ ksf}$$ (b) Vesic Method. The reduced rigidity index from Equation 5-5c is $$I_{rr} = \frac{I_r}{1 + \epsilon_v I_r} = \frac{57.3}{1 + 0.006.57.3} = 42.6$$ where $$\epsilon_{v} = \frac{1 - 2v_{s}}{2(1 - v_{s})} \cdot \frac{\sigma'_{L}}{G_{s}} = \frac{1 - 2 \cdot 0.3}{2(1 - 0.3)} \cdot \frac{2.4}{100} = 0.006$$ (5-5e) $$I_r = \frac{G_s}{c + \sigma_r' \tan \phi'} = \frac{100}{2.4 \cdot \tan 36} = 57.3$$ (5-5d) From Equation 5-5b $$\begin{split} N_{qp} &= \frac{3}{3 - \sin \phi} \cdot e^{\frac{(90 - \phi')\pi}{180} \tan \phi'} \cdot \tan^2 \left[45 + \frac{\phi'}{2} \right] \cdot I_{rr}^{\frac{4 \sin \phi'}{3(1 + \sin \phi')}} \\ &= \frac{3}{3 - \sin 36} \cdot e^{\frac{(90 - 36)\pi}{180} \tan 36} \cdot \tan^2 \left[45 + \frac{36}{2} \right] \cdot I_{rr}^{\frac{4 \sin 36}{3(1 + \sin 36)}} \\ &= N_{qp} &= \frac{3}{3 - 0.588} \cdot e^{0.685 \cdot 3.852 \cdot 42.6^{0.494}} \\ &= 1.244 \cdot 1.984 \cdot 3.852 \cdot 6.382 = 60.7 \end{split}$$ The shape factor from Equation 5-6a is $$\zeta_{qp} = \frac{1 + 2K_o}{3} = \frac{1 + 2 \cdot 0.42}{3} = 0.61$$ From Equation 5-2c, $$q_{\text{bu}} = \sigma'_{\text{L}} \cdot N_{\text{qp}} \cdot \zeta_{\text{qp}} = 2.4 \cdot 60.7 \cdot 0.61 = 88.9 \text{ ksf}$$ (c) General Shear Method. From Equation 5-8 $$N_{qp} = \frac{e^{\frac{270-\phi'}{180} \cdot \pi \cdot \tan \phi'}}{2 \cdot \cos^2 \left[45 + \frac{\phi'}{2} \right]} = \frac{e^{\frac{270-36}{180} \cdot \pi \cdot \tan 36}}{2 \cdot \cos^2 \left[45 + \frac{36}{2} \right]}$$ $$= \frac{e^{1.3\pi \cdot 0.727}}{2 \cdot 0.206} = 47.24$$ The shape factor ζ_{qp} = 1.00 when using Equation 5-8. From Equation 5-2c, $$\mathbf{q}_{\text{bu}} = \boldsymbol{\sigma'}_{\text{L}} \cdot \mathbf{N}_{\text{qp}} \cdot \boldsymbol{\zeta}_{\text{qp}} = 2.4 \cdot 47.24 \cdot 1.00 = 113.4 \text{ ksf}$$ (d) Comparison of Methods. A comparison of methods is shown as follows: | Method | q _{bu} , ksf | |---------------|-----------------------| | Hansen | 214 | | Vesic | 89 | | General Shear | 113 | The Hansen result of 214 ksf is much higher than the other methods and should be discarded without proof from a load test. The Vesic and General Shear methods give an average value q_{hu} = 102 ksf. - (2) Skin Friction Capacity. A suitable estimate of skin friction $\,f_{\rm s}\,$ from the soil-shaft interface may be evaluated by methods in Section 5-2b for embedment of the shaft in both clay and sand as illustrated below. - (a) Cohesive Soil. The average skin friction from Equation 5-10 is $$f_s = \alpha_a \cdot C_u = 0.5 \cdot 2 = 1.0 \text{ ksf}$$ where α_a was estimated from Equation 5-11b, α_a = 0.9 - 0.01·40 = 0.5 or 0.55 from Table 5-1. Skin friction from the top 5 ft should be neglected. (b) Cohesionless Soil. Effective stresses are limited by Lc/B = 10 or to depth Lc = 15 ft. Therefore, $\sigma_{\rm s}'$ = 1.8 ksf, the effective stress at 15 ft. The average skin friction from Equation 5-12a is $$f_s = \beta_f \cdot \sigma'_s = 0.26 \cdot 1.8 = 0.5 \text{ ksf}$$ where $\beta_{\rm f}$ = 0.26 from Figure 5-5 using ϕ' = 36 deg. - (c) CPT Field Estimate. The shaft was bored using bentonite-water slurry. Use curve 2 of clay and silt, Figure 5-6a, and curve 3 of sand and gravel, Figure 5-6b. From these figures, $\rm f_s$ of the clay is 1.5 ksf and $\rm f_s$ of the sand is 2.0 ksf. - (d) Comparison of Methods. Skin friction varies from 1.0 to 1.5 ksf for the clay and 0.5 to 2 ksf for the sand. Skin friction is taken as 1 ksf in the clay and 1 ksf in the sand, which is considered conservative. - (3) Total Capacity. The total bearing capacity from Equation 5-la is $$Q_u = Q_{bu} + Q_{su} - W_p$$ where $$\begin{split} W_{p} &= \frac{\pi B^{2}}{4} \cdot L_{clay} \cdot \gamma_{conc} + \frac{\pi B^{2}}{4} \cdot L_{sand} \cdot \gamma'_{conc} \\ &= \frac{\pi 1 \cdot 5^{2}}{4} \cdot [15 \cdot \frac{150}{1000} + 15 \cdot \frac{86}{1000}] \\ &= 4 \cdot 0 + 2 \cdot 3 = 6 \cdot 3 \text{ kips} \end{split}$$ γ_{conc} is the unit weight of concrete, 150 lbs/ft³. (a) Q_{bu} from Equation 5-1b is $$Q_{bu} = q_{bu} \cdot A_b = 102 \cdot 1.77 = 180 \text{ kips}$$ where A_b = area of the base, $\pi B^2/4 = \pi \cdot 1.5^2/4 = 1.77$ ft². (b) Q_{su} from Equation 5-1b and 5-9 $$Q_{su} = \begin{array}{c} n & 2 \\ \sum Q_{sui} = C_s \cdot \Delta L \sum f_{si} \\ i=1 & i=1 \end{array}$$ where $C_s = \pi B$ and $\Delta L = 15$ ft for clay and 15 ft for sand. Therefore, $$\begin{array}{lll} & & \text{sand} & & \text{clay} \\ & \text{Q}_{\text{su}} = & \pi \cdot \text{ B} \cdot [\Delta \text{L} \cdot \text{f}_{\text{s}} & + \Delta \text{L} \cdot \text{f}_{\text{s}}) \\ = & \pi \cdot 1.5 \cdot [15 \cdot 1 & + 10 \cdot 1)] & = & 118 \text{ kips} \end{array}$$ where skin friction is ignored in the top 5 ft of clay. (c) Total Capacity. Inserting the end bearing and skin resistance bearing capacity values into Equation 5-1a is $$Q_{11} = 180 + 118 - 6 = 292 \text{ kips}$$ (4) Allowable Bearing Capacity. The allowable bearing capacity from Equation 1-2b is $$Q_a = \frac{Q_u}{FS} = \frac{292}{3} = 97 \text{ kips}$$ using FS = 3 from Table 1-2. Q_d = 75 < Q_a = 97 kips. A settlement analysis should also be performed to check that settlement is tolerable. A load test is recommended to confirm or correct the ultimate bearing capacity. Load tests can increase Q_a because FS = 2 and permit larger Q_d depending on results of settlement analysis. - d. Load Tests for Vertical Capacity. ASTM D 1143 testing procedures for piles under static compression loads are recommended and should be performed for individual or groups of vertical and batter shafts (or piles) to determine their response to axially applied compression loads. Load tests lead to the most efficient use of shafts or piles. The purpose of testing is to verify that the actual pile response to compression loads corresponds to that used for design and that the calculated ultimate load is less than the actual ultimate load. A load cell placed at the bottom of the shaft can be used to determine the end bearing resistance and to calculate skin friction as the difference between the total capacity and end bearing resistance. - (1)
Quick Load Test. The "Quick" load test option is normally satisfactory, except that this test should be taken to plunging failure or three times the design load or 1000 tons, whichever comes first. - (2) **Cost Savings.** Load tests can potentially lead to significant savings in foundation costs, particularly on large construction projects when a substantial part of the bearing capacity is contributed by skin friction. Load tests also assist the selection of the best type of shaft or pile and installation depth. - (3) Lower Factor of Safety. Load tests allow use of a lower safety factor of 2 and can offer a higher allowable capacity. - (4) **Scheduling of Load Tests.** Load tests are recommended during the design phase, when economically feasible, to assist in selection of optimum equipment for construction and driving the piles in addition to verifying the bearing capacity. This information can reduce contingency costs in bids and reduce the potential for later claims. - (a) Load tests are recommended for most projects during early construction to verify that the allowable loads used for design are appropriate and that installation procedures are satisfactory. - (b) Load tests during the design phase are economically feasible for large projects such as for multistory structures, power plants, locks and dams. - (c) When load tests are performed during the design phase, care must be taken to ensure that the same procedures and equipment (or driving equipment including hammer, helmet, cushion, etc. in the case of driven piles) are used in actual construction. - (5) Alternative Testing Device. A load testing device referred to as the Osterberg method (Osterberg 1984) can be used to test both driven piles and drilled shafts. A piston is placed at the bottom of the bored shaft before the concrete is placed or the piston can be mounted at the bottom of a pile, Figure 5-8a. Pressure is applied to hydraulic fluid which fills a pipe leading to the piston. Fluid passes through the annular space between the rod and pressure pipe into the pressure chamber. Hydraulic pressure expands the pressure chamber forcing the piston down. This pressure is measured by the oil (fluid) pressure gage, which can be calibrated to determine the force applied to the bottom of the pile and top of the piston. End bearing capacity can be determined if the skin friction capacity exceeds the end bearing capacity; this condition is frequently not satisfied. - (a) A dial attached to the rod with the stem on the reference beam, Figure 5-8b, measures the downward movement of the piston. A dial attached to the pressure pipe measures the upward movement of the pile base. A third dial attached to the reference beam with stem on the pile top measures the movement of the pile top. The difference in readings between the top and bottom of the pile is the elastic compression due to side friction. The total side friction force can be estimated using Young's modulus of the pile. - (b) If the pile is tested to failure, the measured force at failure (piston downward movement is continuous with time or excessive according to guidance in Table 5-3) is the ultimate end bearing capacity. The measured failure force in the downward plunging piston therefore provides a FS > 2 against failure considering that the skin friction capacity is equal to or greater than the end bearing capacity. - (c) This test can be more economical and completed more quickly than a conventional load test; friction and end bearing resistance can be determined separately; optimum length of driven piles can be determined by testing the same pile at successfully deeper depths. Other advantages include ability to work over water, to work in crowded and inaccessible locations, to test battered piles, and to check pullout capacity as well as downward load capacity. ### a. LOAD CELL ARRANGEMENT ### b. DIAL GAGE ARRANGEMENT Figure 5-8. Example load test arrangement for Osterberg method - (6) Analysis of Load Tests. Table 5-3 illustrates four methods of estimating ultimate bearing capacity of a pile from data that may be obtained from a load-displacement test such as described in ASTM D 1143. At least three of these methods, depending on local experience or preference, should be used to determine a suitable range of probable bearing capacity. The methods given in Table 5-3 give a range of ultimate pile capacities varying from 320 to 467 kips for the same pile load test data. - 5-3. <u>Capacity to Resist Uplift and Downdrag.</u> Deep foundations may be subject to other vertical loads such as uplift and downdrag forces. Uplift forces are caused by pullout loads from structures or heave of expansive soils surrounding the shaft tending to drag the shaft up. Downdrag forces are caused by settlement of soil surrounding the shaft that exceeds the downward displacement of the shaft and increases the downward load on the shaft. These forces influence the skin friction that is developed between the soil and the shaft perimeter and influences bearing capacity. TABLE 5-3 Methods of Estimating Ultimate Bearing Capacity From Load Tests | Method | Procedure | Diagram
 | |-------------------------------------|---|---| | Tangent
(Butler and
Hoy 1977) | Draw a tangent line to the curve at the graph's origin | | | | Draw another tangent line to
the curve with slope
equivalent to slope of
1 inch for 40 kips of load | S 500 | | | 3. Ultimate bearing capacity is the load at the intersection of the tangent lines | W 400 | | | | APPLIED LC | | | πB^2 | DISPLACEMENT P, INCHES | | Limit Value
(Davisson
1972) | 1. Draw a line with slope AL Ep 4L Where B = diameter of pile, inches; Ep Young's pile modulus, kips/inch²; L = pile length, inches | CO 500 C = 18 IN. 2 Ep = 3000 KIPS/IN. 2 C = 18 IV. 2 Ep = 3000 KIPS/IN. 2 C = 18 IV. 2 Ep = 3000 KIPS/IN. | | /120 | 2. Draw a line parallel with the first line starting at a displacement of 0.15 + | $Q_u = 320 \text{ KIPS}$ $Q_u = p_0 + 0.15 + B/120$ | | | inch at zero load3. Ultimate bearing capacity is
the load at the intersection | = 0.47 IN. | | | of the load-displacement
curve with the line of
step 2 | | | | | DISPLACEMENT $ ho_i$ INCHES | TABLE 5-3 (Concluded) | Method | Procedure | Diagram | |--------------------------------|--|---| | 30 Percent
(Hansen
1963) | 1. Plot load test results as $\frac{\sqrt{\rho}}{Q}$ vs. ρ | $C_{1} = 1/2 V_{00} = 487 \text{ kiPS}$ | | 1903) | 2. Draw straight line through data points | $\rho_{\rm u} = b/a = 2.8$ INCHES | | | Determine the slope a and
intercept b of this line | 0.003 0.003 0.00064 | | | 4. Ultimate bearing capacity is | Q = 0.00064 | | | $Q_u = \frac{1}{2 \sqrt{ab}}$ | 0.002 | | | 5. Ultimate deflection is $\rho_{\rm u} \ = \ b/a$ | 0.001 | | | | 0.000 | | | | DISPLACEMENT ρ , INCHES | | 0 Percent | 1. Calculate 0.9Q for each load Q | چې | | Hansen
1963) | 2. Find $\rho_{0.90}$, displacement for load of 0.90, for each Q | Ø 500
₹ | | | from Q vs. ρ plot | O 400 | | | 3. Determine $2\rho_{0.9Q}$ for each Q and plot vs. Q on chart with the load test data of | Q _u = 440 KIPS | | | Q vs. p | 200 H | | | Ultimate bearing capacity is
the load at the intersection
of the two plots of data | dd 100 | | | | DISPLACEMENT $ ho_i$ INCHES | a. **Method of Analysis.** Analysis of bearing capacity with respect to these vertical forces requires an estimate of the relative movement between the soil and the shaft perimeter and the location of neutral point n, the position along the shaft length where there
is no relative movement between the soil and the shaft. In addition, tension or compression stresses in the shaft or pile caused by uplift or downdrag must be calculated to properly design the shaft. These calculations are time-dependent and complicated by soil movement. Background theory for analysis of pullout, uplift and downdrag forces of single circular drilled shafts, and a method for computer analysis of these forces is provided below. Other methods of evaluating vertical capacity for uplift and downdrag loads are given in Reese and O'Neill (1988). - b. **Pullout.** Deep foundations are frequently used as anchors to resist pullout forces. Pullout forces are caused by overturning moments such as from wind loads on tall structures, utility poles, or communication towers. - (1) Force Distribution. Deep foundations may resist pullout forces by shaft skin resistance and resistance mobilized at the tip contributed by enlarged bases illustrated in Figure 5-9. The shaft resistance is defined in terms of negative skin friction \mathbf{f}_n to indicate that the shaft is moving up relative to the soil. This is in contrast to compressive loads that are resisted by positive skin friction where the shaft moves down relative to the soil, Figure 5-4. The shaft develops a tensile stress from pullout forces. Bearing capacity resisting pullout may be estimated by $$P_{v} = Q_{bv} + P_{nv} + W_{p} \tag{5-14a}$$ $$P_{u} = q_{bu} A_{bp} + \sum_{i=1}^{n} P_{nui} + W_{p}$$ (5-14b) where $P_{\rm u}$ = ultimate pullout resistance, kips A_{bp} = area of base resisting pullout force, ft² P_{nui} = pullout skin resistance for pile element i, kips (2) **End Bearing Resistance.** Enlarged bases of drilled shafts resist pullout and uplift forces. q_{bu} may be estimated using Equation 5-2c. Base area A_b resisting pullout to be used in Equation 5-1b for underreamed drilled shafts is $$A_{bp} = \frac{\pi}{4} \cdot (B_b^2 - B_s^2) \tag{5-15}$$ where B_b = diameter of base, ft B_s = diameter of shaft, ft - (a) Cohesive Soil. The undrained shear strength C_u to be used in Equation 5-3 is the average strength above the base to a distance of $2B_b$. N_{cp} varies from 0 at the ground surface to a maximum of 9 at a depth of $2.5B_b$ below the ground (Vesic 1971). - (b) Cohesionless Soil. N $_{\!\!\! qp}$ of Equation 5-2 can be obtained from Equation 5-7 of the Vesic alternate method where ζ_{qp} is given by Equations 5-6. Figure 5-9. Underreamed drilled shaft resisting pullout (3) **Skin Resistance.** The diameter of the shaft may be slightly reduced from pullout forces by a Poisson effect that reduces lateral earth pressure on the shaft perimeter. Skin resistance will therefore be less than that developed for shafts subject to compression loads because horizontal stress is slightly reduced. The mobilized negative skin friction $f_{\rm ni}$ may be estimated as 2/3 of that evaluated for compression loads $f_{\rm si}$ $$\sum_{i=1}^{n} P_{nui} = C_s \cdot \Delta L \sum_{i=1}^{n} f_{ni}$$ (5-16a) $$f_{ni} = \frac{2}{3} \cdot f_{si} \tag{5-16b}$$ where C_s = shaft circumference, ft ΔL = length of pile element i, ft $\rm f_{\rm si}$ = positive skin friction of element $\rm\,i\,$ from compressive loading using Equations 5-10 to 5-12 The sum of the elements equals the shaft length. c. **Uplift.** Deep foundations constructed in expansive soil are subject to uplift forces caused by swelling of expansive soil adjacent to the shaft. These uplift forces cause a friction on the upper length of the shaft perimeter tending to move the shaft up. The shaft perimeter subject to uplift thrust is in the soil subject to heave. This soil is often within the top 7 to 20 ft of the soil profile referred to as the depth of the active zone for heave Z_a . The shaft located within Z_a is sometimes constructed to isolate the shaft perimeter from the expansive soil to reduce this uplift thrust. The shaft base and underream resisting uplift should be located below the depth of heaving soil. (1) Force Distribution. The shaft moves down relative to the soil above neutral point $\, n$, Figure 5-10, and moves up relative to the soil below point $\, n$. The negative skin friction $\, f_{n} \,$ below point $\, n \,$ and enlarged bases of drilled shafts resist the uplift thrust of expansive soil. The positive skin friction $\, f_{s} \,$ above point $\, n \,$ contributes to uplift thrust from heaving soil and puts the shaft in tension. End bearing and skin friction capacity resisting uplift thrust may be estimated by Equations 5-14. Figure 5-10. Deep foundation resisting uplift thrust - (2) **End Bearing.** End bearing resistance may be estimated similar to that for pullout forces. N_{cp} should be assumed to vary from 0 at the depth of the active zone of heaving soil to 9 at a depth 2.5 B_b below the depth of the active zone of heave. The depth of heaving soil may be at the bottom of the expansive soil layer or it may be estimated by guidelines provided in TM 5-818-7, EM 1110-1-1904, or McKeen and Johnson (1990). - (3) **Skin Friction.** Skin friction from the top of the shaft to the neutral point n contributes to uplift thrust, while skin friction from point n to the base contributes to skin friction that resists the uplift thrust. - (a) The magnitude of skin friction f_s above point n that contributes to uplift thrust will be as much or greater than that estimated for compression loads. The adhesion factor α_a of Equation 5-10 can vary from 0.6 to 1.0 and can contribute to shaft heave when expansive soil is at or near the ground surface. α_a should not be underestimated when calculating the potential for uplift thrust; otherwise, tension, steel reinforcement, and shaft heave can be underestimated. - (b) Skin friction resistance f_n that resists uplift thrust should be estimated similar to that for pullout loads because uplift thrust places the shaft in tension tending to pull the shaft out of the ground and may slightly reduce lateral pressure below neutral point $\, n \,$. - d. **Downdrag.** Deep foundations constructed through compressible soils and fills can be subject to an additional downdrag force. This downdrag force is caused by the soil surrounding the drilled shaft or pile settling downward more than the deep foundation. The deep foundation is dragged downward as the soil moves down. The downward load applied to the shaft is significantly increased and can even cause a structural failure of the shaft as well as excessive settlement of the foundation. Settlement of the soil after installation of the deep foundation can be caused by the weight of overlying fill, settlement of poorly compacted fill and lowering of the groundwater level. The effects of downdrag can be reduced by isolating the shaft from the soil, use of a bituminous coating or allowing the consolidating soil to settle before construction. Downdrag loads can be considered by adding these to column loads. - (1) Force Distribution. The shaft moves up relative to the soil above point n, Figure 5-11, and moves down relative to the soil below point n. The positive skin friction $f_{\rm s}$ below point n and end bearing capacity resists the downward loads applied to the shaft by the settling soil and the structural loads. Negative skin friction $f_{\rm n}$ above the neutral point contributes to the downdrag load and increases the compressive stress in the shaft. - (2) **End Bearing.** End bearing capacity may be estimated similar to methods for compressive loads given by Equations 5-2. - (3) **Skin Friction.** Skin friction may be estimated by Equation 5-9 where the positive skin friction is given by Equations 5-10 to 5-12. - e. **Computer Analysis.** Program AXILTR (AXIal Load-TRansfeR), Appendix C, is a computer program that computes the vertical shaft and soil displacements for axial down-directed structural, axial pullout, uplift, and down-drag forces using equations in Table 5-4. Load-transfer functions are used to relate base pressures and skin friction with displacements. Refer to Appendix C for example applications using AXILTR for pullout, uplift and downdrag loads. - (1) **Load-Transfer Principle.** Vertical loads are transferred from the top of the shaft to the supporting soil adjacent to the shaft using skin friction-load transfer functions and to soil beneath the base using consolidation theory or base load-transfer functions. The total bearing capacity of the shaft Q_u is the sum of the total skin Q_{su} and base Q_{bu} resistances given by Equations 5-1. Figure 5-11. Deep foundation resisting downdrag. q_{load} is an area pressure from loads such as adjacent structures - (a) The load-displacement calculations for rapidly applied downward vertical loads have been validated by comparison with field test results (Gurtowski and Wu 1984). The strain distribution from uplift forces for drilled shafts in shrink/swell soil have been validated from results of load tests (Johnson 1984). - (b) The program should be used to provide a minimum and maximum range for the load-displacement behavior of the shaft for given soil conditions. A listing of AXILTR is provided to allow users to update and calibrate this program from results of field experience. - (2) Base Resistance Load Transfer. The maximum base resistance $\,q_{bu}\,$ in Equation 5-1b is computed by AXILTR from Equation 5-2a $$q_{\underline{b}U} = CN_{C\underline{p}} + \sigma'_{L}N_{\underline{q}\underline{p}}$$ (5-17) where c = cohesion, psf $N_{\mbox{\tiny cp}}$ = cohesion bearing capacity factor, dimensionless \mathbf{N}_{qp} = friction bearing capacity factor, dimensionless $\sigma_{\!\scriptscriptstyle L}^{\scriptscriptstyle C}$ = effective vertical overburden pressure at the pile base, psf TABLE 5-4 Program AXILTR Shaft Resistance To Pullout, Uplift and Downdrag Loads | Soil
Volume
Change | Type of Applied Load | Applied Load, Pounds | | ance to
Applied
Load, Pounds | Equations | |---|---|---|------------------------------|---|---| | None | Pullout | Q _{DL} - P | Straight | : $Q_{sur} + W_p$ $Q_{sur} =$ | L
: πB _s ∫ f _ā dL
0 | | | | | Underream | a: Smaller of $Q_{\rm sub} + W_{\rm p}$ $Q_{\rm sur} + Q_{\rm bur} + W_{\rm p}$ | $Q_{\text{sub}} = \pi B_{\text{b}} \int_{0}^{L} \tau_{\text{s}} dL$ $Q_{\underline{q}_{\text{ur}}}^{\pi} =_{\text{b}} q_{\underline{b}_{\text{b}}} B_{\underline{s}}^{2}) (B^{2}$ $W_{\underline{q}}^{\pi} =_{\text{s}} L \gamma_{\text{p}} \cdot \cdots B^{2}$ | | Swelling
soil | Uplift
thrust | Q_{us} | Straight:
Underream | $Q_{ m sur}$ + $W_{ m p}$ $Q_{ m us}$ = 1: $Q_{ m sur}$ + $Q_{ m bur}$ + $W_{ m p}$ | = $\pi B_s \int f_{\bar{s}} dL$ 0 $Q_{sur} = d \pi B_s \int_{L_n}^{L} f_{-L_n}$ | | Settling
soil | Downdrag | Q_d + Q_{sud} | $Q_{\rm sur}$ + $Q_{\rm bu}$ | | $\begin{array}{ll} \textbf{Q}_{\underline{h}^{\text{ur}}}^{\boldsymbol{\pi}} & =_{b} \mathbf{q}_{\mathrm{bu}} \mathbf{B}_{\mathrm{s}}^{2}) \; (\textbf{B}^{2} \\ \\ \textbf{Q}_{\mathrm{sud}} & = \; \boldsymbol{\pi} \textbf{B}_{\mathrm{s}} \; \int\limits_{0}^{L_{\mathrm{n}}} \mathbf{f}_{\mathrm{n}} d\mathbf{L} \\ \\ \textbf{Q}_{\mathrm{sur}} & =_{\overline{\mathbf{u}}} d \mathbf{\overline{u}} \mathbf{B}_{\mathrm{s}} \; \int\limits_{L_{\mathrm{n}}}^{L} \mathbf{f}_{-} \end{array}$ | | B _s f- _s f _n L L L D Q D D D D D D D D D D D D D D D | Base diameter Shaft diamete Maximum mobil Negative skin Shaft length, Length to neu Ultimate base Ultimate base | r, ft ized shear streng friction, psf ft tral point n, ft resistance, psf capacity, pound resistance of upp derream, pounds | E | P Pullout load Q _{sub} Ultimate soil | shear resistance of ameter B_b and length equal underream, pounds nds resistance, pounds, pounds | Correction factors $~\zeta~$ are assumed unity and the $~N_{\gamma_P}~$ term is assumed negligible. Program AXILTR does not limit $~\sigma_{\text{L}}'.$ (a) $N_{\mbox{\tiny qp}}$ for effective stress analysis is given by Equation 5-7 for local shear (Vesic Alternate method) or Equation 5-8 for general shear. (b) $\rm N_{\rm cp}$ for effective stress analysis is given by $$N_{cp} = (N_{qp} - 1) \cot \phi' \tag{5-5a}$$ N_{cp} for total stress analysis is assumed 9 for general shear and 7 for local shear; N_{cp} and total stress friction angle ϕ are zero for total stress analysis. (c) End bearing resistance may be mobilized and base displacements computed using the Reese and Wright (1977) or Vijayvergiya (1977) base load-transfer functions, Figure 5-12a, or consolidation theory. Ultimate base displacement for the Reese and Wright model is computed by $$\rho_{bu} = 2B_b \cdot \epsilon_{50} \cdot 12 \tag{5-18}$$ where ρ_{bu} = ultimate base displacement, in. B_b = diameter of base, ft ϵ_{50} = strain at 1/2 of maximum deviator stress of clay from undrained triaxial test, fraction The ultimate base displacement for the Vijayvergiya model is taken as 4 percent of the base diameter. - (d) Base displacement may be calculated from consolidation theory for overconsolidated soils as described in Chapter 3, Section III of EM 1110-1-1904. This calculation assumes no wetting beneath the base of the shaft from exterior water sources, except for the effect of changes in water level elevations. The calculated settlement is based on effective stresses relative to the initial effective pressure on the soil beneath the base of the shaft prior to placement of any structural loads. The effective stresses include any pressure applied to the surface of the soil adjacent to the shaft. AXILTR may calculate large settlements for small applied loads on the shaft if the maximum past pressure is less than the initial effective pressure simulating an underconsolidated soil. Effective stresses in the soil below the shaft base caused by loads in the shaft are attenuated using Boussinesq stress distribution theory (Boussinesq 1885). - (3) Underream Resistance. The additional resistance provided by a bell or underream for pullout or uplift forces is 7/9 of the end bearing resistance. If applied downward loads at the base of the shaft exceed the calculated end bearing capacity, AXILTR prints "THE BEARING CAPACITY IS EXCEEDED". If pullout loads exceed the pullout resistance, the program prints "SHAFT PULLS OUT". If the shaft heave exceeds the soil heave, the program prints "SHAFT UNSTABLE". - (4) **Skin Resistance Load Transfer.** The shaft skin friction load-transfer functions applied by program AXILTR are the Seed and Reese (1957) and Kraft, Ray, and Kagawa (1981) models illustrated in Figure 5-12b. The Kraft, Ray, and Kagawa model requires an estimate of a curve fitting constant R from $$G_{s} = G_{i} \left[1 - \frac{\tau R}{\tau_{\text{max}}} \right]$$ (5-19a) # BASE TRANSFER (NORMALIZED Q-Z) FUNCTIONS b. SHAFT TRANSFER (NORMALIZED T-Z) FUNCTIONS Figure 5-12. Load-transfer curves applied in AXILTR where $G_{\rm s}$ = soil shear modulus at an applied shear stress τ , pounds/square foot (psf) G; = initial shear modulus, psf τ = shear stress, psf τ_{max} = shear stress at failure, psf R = curve fitting constant, usually near 1.0 The curve fitting constant R is the slope of the relationship of 1 - $G_{\rm s}/G_{\rm i}$ versus $\tau/\tau_{\rm max}$ and may be nearly 1.0. The soil shear modulus $G_{\rm s}$ is found from the elastic soil modulus $E_{\rm s}$ by $$G_s = \frac{E_s}{2(1 + v_s)}$$ (5-19b) where v_s is the soil Poisson's ratio. A good value for v_s is 0.3 to 0.4. - (a) Load-transfer functions may also be input into AXILTR for each soil layer up to a maximum of 11 different functions. Each load-transfer function consists of 11 data values consisting of the ratio of the mobilized skin friction/maximum mobilized skin friction $f_{\rm s}/f_{\rm \bar s}$ correlated with displacement as illustrated in Figure 5-12b. The maximum mobilized skin friction $f_{\rm s}$ is assumed the same as the maximum soil shear strength. The corresponding 11 values of the shaft displacement (or shaft movement) in inches are input only once and applicable to all of the load-transfer functions. Therefore, the values of $f_{\rm s}/f_{\rm \bar s}$ of each load transfer function must be correlated with the given shaft displacement data values. - (b) The full mobilized skin friction $\,f_{\rm s}^{\,-}$ is computed for effective stresses from $$f_{\overline{S}} = c' + \beta_f \sigma_{V}' \tag{5-20}$$ where c' = effective cohesion, psf $eta_{\scriptscriptstyle ext{f}}$ = lateral earth pressure and friction angle factor σ'_{v} = effective vertical stress, psf The factor β_f is calculated in AXILTR by $$\beta_f = K_o \tan \Phi' \tag{5-21}$$ where K_{\circ} = lateral coefficient of earth pressure at rest ϕ' = effective peak friction angle from triaxial tests, deg The effective cohesion is usually ignored. (c) The maximum mobilized skin friction $f_{\bar s}$ for each element is computed for total stresses from Equation 5-10 using α_a from Table 5-1 or Equations 5-11. - the performance of the shaft. The magnitude of the soil heave or settlement, alters the performance of the shaft. The magnitude of the soil heave or settlement is controlled by the swell or recompression indices, compression indices, maximum past pressure and swell pressure of each soil layer, depth to the water table, and depth of the soil considered active for swell or settlement. The swell index is the slope of the rebound pressure void ratio curve on a semi-log plot of consolidation test results as described in ASTM D 4546. The recompression index is the slope of the pressure-void ratio curve on a semi-log plot for pressures less than the maximum past pressure. The swell index is assumed identical with the recompression index. The compression index is the slope of the linear portion of the pressure-void ratio curve on a semi-log plot for pressures exceeding the maximum past pressure. The maximum past pressure (preconsolidation stress) is the greatest effective pressure to which a soil has been subjected. Swell pressure is defined as a pressure which prevents a soil from swelling at a given initial void ratio as described by method C in ASTM D 4546. - (a) The magnitude of soil movement is determined by the difference between the initial and final effective stresses in the soil layers and the soil parameters. The final effective stress in the soil is assumed equivalent with the magnitude of the total vertical overburden pressure, an assumption consistent with zero final pore water pressure. Program AXILTR does not calculate soil displacements for shaft load transferred to the soil. - (b) Swell or settlement occurs depending on the difference between the input initial void ratio and the final void ratio determined from the swell and compression indices, the swell pressure, and the final effective stress for each soil element. The method used to calculate soil swell or settlement of soil adjacent to the shaft is described as Method C of ASTM D 4546. - (c) The depth of
the active zone $\, Z_a \,$ is required and it is defined as the soil depth above which significant changes in water content and soil movement can occur because of climate and environmental changes after construction of the foundation. Refer to EM 1110-1-1904 for further information. - 5-4. Lateral Load Capacity of Single Shafts. Deep foundations may be subject to lateral loads as well as axial loads. Lateral loads often come from wind forces on the structure or inertia forces from traffic. Lateral load resistance of deep foundations is determined by the lateral resistance of adjacent soil and bending moment resistance of the foundation shaft. The ultimate lateral resistance T_u often develops at lateral displacements much greater than can be allowed by the structure. An allowable lateral load T_a should be determined to be sure that the foundation will be safe with respect to failure. - a. Ultimate Lateral Load. Brom's equations given in Table 5-5 can give good results for many situations and these are recommended for an initial estimate of ultimate lateral load $T_{\rm u}$. Ultimate lateral loads can be readily determined for complicated soil conditions using a computer program such as COM624G based on beam-column theory and given p-y curves (Reese, Cooley, and Radhakkrishnan 1984). A p-y curve is the relationship between the soil resistance per shaft length (kips/inch) and the deflection (inches) for a given lateral load T. TABLE 5-5 ## Brom's Equations for Ultimate Lateral Load (Broms 1964a, Broms 1964b, Broms 1965) #### a. Free Head Pile in Cohesive Soil Circular: $M_y = 1.3 f_y Z$ H-section: $= 1.1 f_y Z_{\text{max}}$ H-section: $= 1.5 f_y Z_{\text{min}}$ #### b. Free Head Pile in Cohesionless Soil | Pile | Equations | | Diagram | |---------------------------------------|--|---------|---| | Short $L \leq L_c$ | $T_{us} = \frac{\gamma B_s K_p L^3 - 2M_a}{2 (e + L)}$ | (5-24a) | T e / // | | | $L_c^3 - \frac{2T_{ul}}{\gamma B_s K_p} \cdot L_c - \frac{2(M_a + T_{ul}e)}{\gamma B_s K_p} = 0$ | (5-24b) | | | Long $ ext{L} \geq ext{L}_{ ext{c}}$ | $T_{ul} = \frac{M_y - M_a}{e + \frac{2}{3} \cdot f}$ | (5-24c) | Me $f = \begin{bmatrix} Tu1 \\ 1.5 & E_g K_p \end{bmatrix}$ | TABLE 5-5 (Continued) ## c. Fixed Head Pile in Cohesive Soil | Pile | Equations | | Diagram | |--|---|---------|----------------------------------| | Short $ ext{L} \leq ext{L}_{ ext{cs}}$ | $T_{\rm u} = 9 C_{\rm u} B_{\rm s} (L - 1.5 B_{\rm s})$ | (5-23a) | T | | | $L_{cs} = 2 \left[\frac{m_y}{18C_u B_s} + \frac{9}{16} \cdot B_s^2 \right]$ | (5-23b) | | | | | | | | | T 11/2 | | T | | $\begin{array}{c} \text{Inter-} \\ \text{mediate} \\ \text{L}_{\text{cs}} \leq \text{L} \\ \text{L} \geq \text{L}_{\text{cl}} \end{array}$ | $T_u = 18C_u B_s \left[\frac{M_y}{9C_u B_s} + \frac{L^2}{2} + \frac{9}{8} \cdot B_s^2 \right]^{1/2} - (0.75B_s + 0.5L)$ | (5-23c) | | | ⊔ ≤ ⊔ _{c1} | $L_{cl} = \left[2.25B_s^2 + \frac{4}{9} \cdot \frac{M_y}{9C_uB_s}\right]^{1/2} + \left[\frac{M_y}{2.25C_uB_s}\right]^{1/2}$ | (5-23d) | | | | $T_{\rm u} = 9C_{\rm u}B_{\rm s} \left[(2.25B_{\rm s}^2 + \frac{4}{9}M_{\rm y})^{1/2} - 1.5B_{\rm s} \right]$ | | T | | Long $L \ge L_{c1}$ | | (5-23e) | 1.5Bs
 f = Tu
 gcuBs | ## d. Fixed Head Pile in Cohesionless Soil | Pile | Equations | | Diagram | |---|--|---------|---------| | Short $ ext{L} \leq ext{L}_{ ext{cs}}$ | $T_s = 1.5\gamma B_s K_p L^2$ | (5-25a) | T | | | $L_{cs} = \left[\frac{M_{y}}{\gamma B_{s} K_{p}}\right]^{1/3}$ | (5-25b) | | TABLE 5-5 (Concluded) | Pile | Equations | | Diagram | |--|--|---------|--| | Inter-
mediate | $T_u = \frac{M_y}{L} + 0.5\gamma B_s K_p$ | (5-25c) | T | | $\begin{array}{l} L_{\rm cs} \leq L_{\rm cl} \\ L \geq L_{\rm cl} \end{array}$ | $L_{cl}^{3} - \frac{T_{ul}}{0.5\gamma B_{s}K_{p}} \cdot L_{cl} + \frac{M_{y}}{0.5\gamma B_{s}K_{p}}$ | (5-25d) | | | Long $ extsf{L} \geq extsf{L}_{ extsf{c}1}$ | $T_u = \frac{2M_y}{e + \frac{2}{3} \cdot f}$ | (5-25e) | $ \begin{array}{c c} T & & & \\ \hline $ | #### e. Nomenclature ``` = diameter of pile shaft, ft C_{\rm u} = undrained shear strength, kips/ft2 = distance from centroid to outer fiber, ft С = length of pile above ground surface, ft = distance below ground surface to point of maximum bending moment in cohesive soil, ft 1.5B_s + f = distance below ground surface at point of maximum bending moment in cohesionless soil, ft = pile yield strength, ksf = pile moment of inertia, ft4 K_p = Rankine coefficient of passive pressure, tan^2(45 + \phi'/2) = embeded pile length, ft = critical length between long and short pile, ft = critical length between short and intermediate pile, ft = critical length between intermediate and long pile, ft = applied bending moment, positive in clockwise direction, kips-ft M_y T = ultimate resisting bending moment of entire cross-section, kips-ft = lateral load, kips T_{\rm u} = ultimate lateral load, kips T_{u1} = ultimate lateral load of long pile in cohesionless soil, kips Z = section modulus I_p/c, ft^3 = maximum section modulus, ft3 \boldsymbol{Z}_{\text{max}} = minimum section modulus, ft³ = unit wet weight of soil, kips/ft^3 φ′ = effective angle of internal friction of soil, degrees ``` #### (1) Considerations. - (a) Lateral load failure may occur in short drilled shafts and piles, which behave as rigid members, by soil failure and excessive pile deflection and in long piles by excessive bending moment. - (b) Computation of lateral deflection for different shaft penetrations may be made to determine the depth of penetration at which additional penetration will not significantly decrease the groundline deflection. This depth will be approximately $4\beta_{\ell}$ for a soil in which the soil stiffness increases linearly with depth $$\beta_{\ell} = \left[\frac{E_p I_p}{k} \right]^{1/5} \tag{5-26}$$ where \mathbf{E}_{p} = elastic modulus of shaft or pile, ksf I_p = moment of inertia of shaft, ft^4 k = constant relating elastic soil modulus with depth, E_s = kz $kips/ft^3$ Shafts which carry insignificant axial loads such as those supporting overhead signs can be placed at this minimum depth if their
lateral load capacity is acceptable. - (c) Cyclic loads reduce the support provided by the soil, cause gaps to appear near the ground surface adjacent to the shaft, increase the lateral deflection for a given applied lateral load and can reduce the ultimate lateral load capacity because of the loss of soil support. - (d) Refer to ASTM D 3966 for details on conducting lateral load tests. - (2) Broms' Closed Form Solution. Broms' method uses the concept of a horizontal coefficient of subgrade reaction and considers short pile failure by flow of soil around the pile and failure of long piles by forming a plastic hinge in the pile. Refer to Broms (1964a), Broms (1964b), Broms (1965), and Reese (1986) for estimating $T_{\rm u}$ from charts. - (a) Cohesive soil to depth $1.5B_{\rm s}$ is considered to have negligible resistance because a wedge of soil to depth $1.5B_{\rm s}$ is assumed to move up and when the pile is deflected. - (b) Iteration is required to determine the ultimate lateral capacity of long piles $T_{\rm ul}$ in cohesionless soil, Table 5-5. Distance f, Table 5-5b and 5-5d, may first be estimated and $T_{\rm ul}$ calculated; then, f is calculated and $T_{\rm ul}$ recalculated as necessary. $T_{\rm ul}$ is independent of length L in long piles. - (3) **Load Transfer Analysis.** The method of solution using load transfer p-y curves is also based on the concept of a coefficient of horizontal subgrade reaction. A fourth-order differential equation is solved using finite differences and load transfer p-y curves. - (a) Numerous p-y relationships are available to estimate appropriate values of soil stiffness for particular soil conditions (Reese 1986). p-y curves developed from local experience and back-calculated from lateral load tests may also be used in program COM624G. - (b) Program COM624G has provided excellent agreement with experimental data for many load test results. - b. Allowable Lateral Loads. Estimates of allowable lateral load T_a is best accomplished from results of lateral load-deflection (p-y) analysis using given p-y cuves and a computer program such as COM624G. The specified maximum allowable lateral deflection should be used to estimate T_a . - (1) Minimum and maximum values of the expected soil modulus of subgrade reaction should be used to determine a probable range of lateral load capacity. This modulus may be estimated from results of pressuremeter tests using the Menard deformation modulus (Reese 1986), estimates of the elastic soil modulus with depth, or values given in Table 5-6b. - (2) A rough estimate of allowable lateral load T_a may be made by calculating lateral groundline deflection y_\circ using Equations in Table 5-6, $$T_a = \frac{y_a}{y_o} \cdot T_u \tag{5-27}$$ where y_a is a specified allowable lateral deflection and T_u is estimated from equations in Table 5-5. - c. **Example Application.** A concrete drilled shaft is to be constructed to support a design lateral load T_d = 10 kips. This load will be applied at the ground surface, therefore length above the ground surface e = 0. Lateral deflection should be no greater than y_a = 0.25 inch. An estimate is required to determine a suitable depth of penetration and diameter to support this lateral load in a clay with cohesion C_u = 1 ksf for a soil in which the elastic modulus is assumed to increase linearly with depth. A trial diameter B_s = 2.5 ft (30 inches) is selected with 1 percent steel. Yield strength of the steel f'_{ys} = 60 ksi and concrete strength f'_c = 3 ksi. - (1) Minimum Penetration Depth. The minimum penetration depth may be estimated from Equation 5-26 using $E_p I_p$ and k. Table 5-7 illustrates calculation of $E_p I_p$ for a reinforced concrete shaft which is $2.7 \cdot 10^5$ kips-ft². k = 170 kips/ft³ from Table 5-6b when the elastic modulus increases linearly with depth. Therefore, $$\beta_{\ell} = \left[\frac{E_{p}I_{p}}{k}\right]^{1/5} = \left[\frac{2.7 \cdot 10^{5}}{170}\right]^{1/5} = 4.37 \text{ ft}$$ The minimum depth of penetration $L = 4\beta_{\ell} = 4.4.37 = 17.5$ ft. Select L = 20 ft. TABLE 5-6 Estimation of Ultimate Lateral Deflection y at the Groundline (Broms 1964a, Reese 1986) # a. Soil With Modulus of Subgrade Reaction Constant With Depth | Pile | Equation | Remarks | |--|---|---| | Short Free Head $\beta_{_{\rm C}}$ L < 1.5 | $y_{o} = \frac{4T_{u} (1 + 1.5 \frac{e}{L})}{E_{sl}^{L}}$ | $\beta_{c} = \left[\frac{E_{sl}}{4E_{p}I_{p}}\right]^{1/4}$ | | Short Fixed $\beta_C^L < 0.5$ | $y_o = \frac{T_u}{E_{sl}L}$ | E = pile lateral elastic modulus, ksf I = pile moment of inertia, ft ⁴ E = modulus of subgrade reaction, ksf | | Long Free Head $\beta_C^{L} > 1.5$ | $y_{o} = \frac{2T_{u}\beta_{c}}{E_{s1}}$ | Clay Cu, ksf Esl, ksf | | Long Fixed Head $eta_{ extsf{C}}$ L > 1.5 | $y_{o} = \frac{T_{u}\beta_{c}}{E_{sl}}$ | Stiff 1 - 2 3 - 6 Very Stiff 2 - 4 6 - 13 Hard > 4 > 13 | # b. Soil With Modulus of Subgrade Reaction Increasing Linearly With Depth Equation Definitions $$y_{o} = F_{y} \frac{T_{u} \beta_{\ell}^{3}}{E_{D} I_{D}}$$ $$\beta_{\ell} = \left[\frac{E_{p}}{k} \right]^{1/5}$$ $\begin{array}{lll} k & = & constant \ relating \ elastic \ soil \ modulus \ with \ depth, \\ & E_{\ \ s} = \ kz \,, \ kips/ft^3 \\ \end{array}$ Representative Values for k | C _u , kips/ft ² | k, kips/ft ³ | | |---------------------------------------|-------------------------|--------| | | <u>Static</u> | Cyclic | | 0.25 - 0.5 | 50 | 20 | | 0.50 - 1.0 | 170 | 70 | | 1.0 - 2.0 | 500 | 200 | | 2.0 - 4.0 | 1700 | 700 | | 4.0 - 8.0 | 5000 | 2000 | TABLE 5-7 ## $\underline{\text{Example}} \quad \underline{\text{E}}_{\text{p}}\underline{\text{I}}_{\text{p}} \quad \underline{\text{Computation of Drilled Shafts}}$ (After American Concrete Institute Committee 318, 1980) Cross-section area: $707 in^2$ Steel area (1 %): $7.07 \text{ in}^2 < 7.11 \text{ in}^2 \text{ for } 9 \text{ #8}$ bars, ASTM 60 grade steel f'_{ys} = 60,000 psi f'_c = 3,000 psi ASTM 60 grade steel Concrete strength $E_c = 57.5 \cdot (f'_c)^{1/2} : 3149 \text{ kips/in}^2$ Gross moment of inertia: $I_{q} = \pi B_{s}^{4}/64 = \pi \cdot 30^{4}/64 = 39,760 \text{ in}^{4}$ $= 29,000 \text{ kips/in}^2$ $= 0.79 in^2$ Area of #8 bar, $A_{\rm st}$ Steel moment of inertia about centroid axis, $\mathbf{I}_{\text{st}} \colon$ $I_{st} = 2 \cdot A_{st} \sum (distance from central axis)^2$ $= 2 \cdot 0.79 \cdot (11.33^2 + 9.96^2 + 7.39^2 + 3.93^2)$ $= 470.25 in^4$ Calculation of E_pI_p: Using ACI Code Equation 10.8 (approximate) $$E_p I_p = \frac{E_c I_g}{2.5} = \frac{3149 \cdot 39760}{2.5} = 5 \cdot 10^7 \text{ kips-in}^2$$ Using ACI Code Equation 10.7 (more accurate) $$\begin{split} E_p I_p &= \frac{E_c I_g}{5} + E_{st} I_{st} \\ &= 2.5 \cdot 10^7 + 29000 \cdot 470 \cdot 25 \\ &= 3.86 \cdot 10^7 \; kips - in^2 \\ &= 2.68 \cdot 10^5 \; kips - ft^2 \end{split}$$ (2) **Ultimate Lateral Load.** Broms equations in Table 5-5a for a free head pile in cohesive soil may be used to roughly estimate $T_{\rm u}$. The ultimate bending moment resistance M_{ν} using data in Table 5-7 is $$\begin{split} M_y &= 1.3 f_y Z = 1.3 \left[f_{ys}^{'} Z_{st} + 0.03 f_c^{'} Z_c \right] \\ &= 1.3 \left[f_{ys}^{'} \sum_{st}^{T_{st}} + 0.03 f_c^{'} \frac{2 I_g}{B_s} \right] \\ &= 1.3 \left[60 \cdot 2 \cdot 0.79 \left(11.33 + 9.96 + 7.39 + 3.93 \right) + 0.03 \cdot 3 \frac{2 \cdot 39760}{30} \right] \\ &= 1.3 \left[94.8 \cdot 32.61 + 238.56 \right] = 4329 \ kip-in \end{split}$$ or 360.7 kip-ft. From Table 5-6a $$\begin{split} L_c &= 1.5B_s + \frac{9}{C_u B_s} + \left[\frac{M_y}{2.25C_u B_s}\right]^{1/2} \\ &= 1.5 \cdot 2.5 + \frac{9}{1 \cdot 2.5} + \left[\frac{360.7}{2.25 \cdot 1 \cdot 2.5}\right]^{1/2} \\ &= 3.75 + 3.6 + 8.0 = 15.4 \ ft \end{split}$$ This shaft with L = 20 ft is considered long. From Equation 5-27c, the ultimate lateral load $T_{\rm u}$ is $$\begin{split} T_u &= 9 \, C_{uB_s} \! \! \left[(1.5B_s)^2 + \frac{2M_y}{9 \, C_u B_s} \right]^{1/2} - 1.5B_s \\ &= 9 \cdot 1 \cdot 2.5 \! \! \left[(1.5 \cdot 2.5)^{1/2} + \frac{2 \cdot 360 \cdot 7}{9 \cdot 1 \cdot 2.5} \right]^{1/2} - 1.5 \cdot 2.5 \right] \\ &= 22.5 \! \! \left[(14.06 + 32.06)^{1/2} - 3.75 \right) = 68.4 \ kips \end{split}$$ (3) Allowable Lateral Load. From Table 5-6b, the ultimate lateral deflection y_{\circ} is $$y_o = F_y \frac{T_u B_\ell^3}{E_p T_p}$$ $$= 0.95 \frac{68.4 \cdot 4.4^3}{2.7 \cdot 10^5}$$ $$= 0.022 ft$$ or 0.26 inch. On the basis of Equation 5-27 the design displacement will be $(10/68.4)\cdot 0.26$ or 0.04 inch, which is less than the specified allowable deflection $y_a=0.25$ inch. The trial dimensions are expected to be fully adequate to support the design lateral load of 10 kips. Additional analysis using COM624G should be performed to complete a more economical and reliable design. 5-5. <u>Capacity of Shaft Groups.</u> Drilled shafts are often not placed in closely spaced groups because these foundations can be constructed with large diameters and can extend to deep depths. The vertical and lateral load capacities of shaft foundations are often the sum of the individual drilled shafts. The FS for groups should be 3. a. Axial Capacity. The axial capacity of drilled shafts spaced \geq 8B $_{\rm s}$ will be the sum of the capacities of individual shafts. If drilled shafts are constructed in closely spaced groups where spacing between shafts is < 8B $_{\rm s}$, then the capacity of the group may be less than the sum of the capacities of the individual shafts. This is because excavation of a hole for a shaft reduces effective stresses against both the sides and bases of shafts already in place. Deep foundations where spacings between individual piles are less than 8 times the shaft width B also cause interaction effects between adjacent shafts from
overlapping of stress zones in the soil, Figure 5-13. In situ soil stresses from shaft loads are applied over a much larger area leading to greater settlement and bearing failure at lower total loads. Figure 5-13. Stress zones in soil supporting group - (1) **Cohesive Soil.** Group capacity may be estimated by efficiency and equivalent methods. The efficiency method is recommended when the group cap is isolated from the soil surface, while the equivalent method is recommended when the cap is resting on the soil surface. The equivalent method is useful for spacings \leq 3B $_{\rm s}$ where B $_{\rm s}$ is the shaft or pile diameter, Figure 5-14. - (a) Group ultimate capacity by the efficiency method is where $Q_{ug} = n \cdot E_g \cdot Q_u \tag{5-28a}$ Q_{ug} = group capacity, kips n = number of shafts in the group E_{α} = efficiency Q_n = ultimate capacity of the single shaft, kips Figure 5-14. Schematic of group E_g should be > 0.7 for spacings > $3B_s$ and 1.0 for spacings > $8B_s$. E_g should vary linearly for spacings between $3B_s$ and $8B_s$. E_g = 0.7 for spacings \leq 2.5 B_s . (b) Group capacity by the equivalent method is $$Q_{ug} = 2L(B + W)C_{ua} + 9 \cdot C_{ub} \cdot B \cdot W$$ (5-28b) where L = depth of penetration, ft W = horizontal length of group, ft B = horizontal width of group, ft C_{ua} = average undrained shear strength of the cohesive soil in which the group is placed, ksf C_{ub} = average undrained shear strength of the cohesive soil below the tip to a depth of 2B below the tip, ksf The presence of locally soft soil should be checked because this soil may cause some shafts to fail. (c) The ultimate bearing capacity of a group in a strong clay soil overlying weak clay may be estimated by assuming block punching through the weak underlying soil layer. Group capacity may be calculated by Equation 5-28b using the undrained strength $C_{\rm ub}$ of the underlying weak clay. A less conservative solution is provided by (Reese and O'Neill 1988) $$Q_{ug} = Q_{ug,lower} + \frac{H_b}{10B} [Q_{ug,upper} - Q_{ug,lower}] \le Q_{ug,upper}$$ (5-29) where $Q_{\text{ug,lower}}$ = bearing capacity if base at top of lower (weak) soil, kips $\mathbf{Q}_{\text{ug,upper}}$ = bearing capacity in the upper soil if the softer lower soil soil were not present, kips H_b = vertical distance from the base of the shafts in the group to the top of the weak layer, ft B = least width of group, ft - (2) **Cohesionless Soil.** During construction of drilled shafts in cohesionless soil, stress relief may be more severe than in cohesive soils because cohesionless soils do not support negative pore pressures as well as cohesive soils. Negative pore pressures generated during excavation in cohesive soils tend to keep effective stresses higher than in cohesionless soil. - (a) The efficiency Equation 5-28a is usually recommended. - (b) Equation 5-29 can be used to estimate ultimate bearing capacity of a group in a strong cohesionless soil overlying a weak cohesive layer. - b. Lateral Load Capacity. Response of groups to lateral load requires lateral and axial load soil-structure interaction analysis with assistance of a finite element computer program. - (1) Widely Spaced Drilled Shafts. Shafts spaced > $7B_{\rm s}$ or far enough apart that stress transfer is minimal and loading is by shear, the ultimate lateral load of the group $T_{\rm ug}$ is the sum of individual shafts. The capacity of each shaft may be estimated by methodology in 5-4. - (2) Closely Spaced Drilled Shafts. The solution of ultimate lateral load capacity of closely spaced shafts in a group requires analysis of a nonlinear soil-shaft system $$T_{ug} = \sum_{j=1}^{n} T_{uj} \tag{5-30}$$ where T_{uj} = ultimate lateral load capacity of shaft j, kips n = number of shafts in the group Refer to Poulos (1971a, Poulos (1971b), and Reese (1986) for detailed solution of the lateral load capacity of each shaft by the Poulos-Focht-Koch method. (3) **Group Behavior as a Single Drilled Shaft.** A pile group may be simulated as a single shaft with diameter $C_{\rm g}/\pi$ where $C_{\rm g}$ is the circumference given as the minimum length of a line that can enclose the group. The moment of inertia of the group is $n \cdot I_{\rm p}$ where $I_{\rm p}$ is the moment of inertia of a single shaft. Program COM624G may be used to evaluate lateral load-deflection behavior of the simulated single shaft for given soil conditions. Comparison of results between the Poulos-Focht-Koch and simulated single pile methods was found to be good (Reese 1986). ### Section II. Driven Piles - 5-6. <u>Effects of Pile Driving</u> Driving piles disturbs and substantially remolds soil. Driving radially compresses cohesive soils and increases the relative density of cohesionless soils near the pile. - a. **Cohesive Soil.** Soil disturbance around piles driven into soft or normally consolidated clays is within one pile diameter. Driving into saturated stiff clays closes fissures and causes complete loss of stress history near the pile (Vesic 1969). - (1) **Driving in Saturated Clay.** Soil disturbance and radial compression increase pore water pressures that temporarily reduce the soil shear strength and pile load capacity. Pore pressures decrease with time after driving and lead to an increase in shear strength and pile load capacity. This effect is soil freeze. - (2) **Driving in Unsaturated Clay.** Driving in unsaturated clay does not generate high pore pressures and probably will not lead to soil freeze. - b. Cohesionless Soil. The load capacity of cohesionless soil depends strongly on relative density. Driving increases relative density and lateral displacement within a zone around the pile of one to two pile diameters. Large displacement piles such as closed end pipe piles cause larger increases in relative density than small displacement piles such as H-piles. The increase in bearing capacity can therefore be greater with large displacement piles. - (1) **Driving in Dense Sand and Gravel.** Driving in dense sand and gravel can decrease pore pressures from soil dilation and temporarily increase soil shear strength and pile load capacity. Shear strength can increase substantially and may exceed the capacity of pile driving equipment to further drive the piles into the soil. Pore pressures increase after driving and cause the shear strength to decrease and reduce the pile load capacity. This effect is soil relaxation. - (2) **Driving in Saturated Cohesionless Silts.** Driving in saturated cohesionless silts increases pore pressures and can temporarily reduce the soil shear strength and pile load capacity. Pore pressures dissipate after driving and lead to an increase in shear strength and pile load capacity. This effect is soil freeze as described in cohesive soil, but can occur more quickly than in cohesive soil because permeability is greater in silts. - 5-7. <u>Vertical Capacity of Single Driven Piles.</u> The vertical capacity of driven piles may be estimated using Equations 5-1 similar to drilled shafts $$Q_u \approx Q_{bu} + Q_{su} - W_p$$ (5-1a) $$Q_u \approx q_{bu}A_b + \sum_{i=1}^{n} Q_{sui} - W_p$$ (5-1b) where Q_{u} = ultimate bearing capacity, kips Q_{bu} = ultimate end bearing resistance, kips Q_{su} = ultimate skin friction, kips \mathbf{q}_{bu} = unit ultimate end bearing resistance, ksf A_b = area of tip or base, ft² n = number of pile elements $Q_{\rm sui}$ = ultimate skin friction of pile element i, ksf W_p = pile weight, $\approx A_b \cdot L \cdot \gamma_p$ without enlarged base, kips L = pile length, ft γ_p = pile density, kips/ft³ In addition, a wave equation analysis should be performed to estimate the driving forces to prevent pile damage during driving, to estimate the total driving resistance that will be encountered by the pile to assist in determining the required capability of the driving equipment and to establish pile driving criteria. Refer to program GRLWEAP (Goble Rausche Likins and Associates, Inc. 1988) for details of wave equation analysis. Pile driving formulas are also recommended to quickly estimate the ultimate bearing capacity. a. End Bearing Capacity. End bearing capacity may be estimated by $$q_{bu} = c \cdot N_{cp} \cdot \zeta_{cp} + \sigma_L' \cdot N_{qp} \zeta_{qp} + \frac{B_b}{2} \cdot \gamma_b' \cdot N_{\gamma p} \cdot \zeta_{\gamma p}$$ (5-2a) where c = cohesion of soil beneath the tip, ksf $\sigma_{\!\scriptscriptstyle L}'$ = effective soil vertical overburden pressure at pile base $\approx \gamma' \cdot L$, ksf γ_{L}' = effective wet unit weight of soil along shaft length L, kips/ft³ B_b = base diameter, ft $\gamma_{\rm b}'$ = effective wet unit weight of soil beneath base, kips/ft³ $N_{_{Qp}}$, $N_{_{Qp}}$, $N_{_{\gamma p}}$ = pile bearing capacity factors of cohesion, surcharge, and wedge components ζ_{cp} , ζ_{qp} , ζ_{γ_p} = pile soil and geometry correction factors of cohesion, surcharge, and wedge components Equation 5-2a may be simplified for driven piles by eliminating the N_{yp} term $$q_{bu} = c \cdot N_{cp} \cdot \zeta_{cp} + \sigma'_{L} \cdot (N_{qp} - 1) \cdot \zeta_{qp}$$ $$(5-2b)$$ or $$q_{bu} = c \cdot N_{cp} \cdot \zeta_{cp} + \sigma'_{L} \cdot N_{qp} \cdot \zeta_{qp}$$ (5-2c) Equations 5-2b and 5-2c also adjust for pile weight W_p assuming $\gamma_p \approx \gamma_L'$. Equation 5-2c is usually used because omitting the "1" is usually negligible. Bearing capacity does not increase without limit with increasing depth. Refer to Figure 5-3 to determine the critical depth Lc below which effective stress remains constant using the Meyerhof and Nordlund methods. (1) Cohesive Soil. The shear strength of cohesive soil is $c=C_u$, the undrained strength, and the effective friction angle $\phi'=0$. Equation 5-2a leads to $$q_{bu} = N_{cp} \cdot C_u = 9 \cdot C_u \tag{5-2d}$$ where shape factor ζ_{cp} = 1 and N_{cp} = 9.
Undrained shear strength C_u is estimated by methods in Chapter 3 and may be taken as the average shear strength within $2B_b$ beneath the tip of the pile. (2) **Cohesionless Soil.** Meyerhof, Nordlund, and in situ methods described below and Hanson, Vesic, and general shear methods described in Section I are recommended for solution of ultimate end bearing capacity using Equations 5-2. Several of these methods should be used for each design problem to provide a reasonable range of probable bearing capacity if calculations indicate a significant difference between methods. (a) Meyerhof Method. Figure 5-15 illustrates the bearing capacity factors to be used with Equation 5-2b (Meyerhof 1976). The range between "low" and "high" factors in Figure 5-15 should account for soil conditions such as loose or dense sands, overconsolidation ratio of clays, and soils with different degrees of compressibility. The correction factors ζ_{cp} and ζ_{qp} in Equation 5-2b are unity. N_{cp} and N_{qp} are estimated as follows: Evaluate the critical depth ratio Rc = Lc/B from the given friction angle ϕ' using Figure 5-3. Then calculate the critical depth $Lc = Rc \cdot B$ where B = pile diameter or width. - 1. If φ' < 30° and L > Lc/2, then use $N_{\rm cp,high}$ and $N_{\rm qp,high}$ directly from curves of Figure 5-15 - 2. If $\phi' < 30^{\circ}$ and L < Lc/2, then from Figure 5-15 $$N_{cp} = N_{cp,low} + (N_{cp,high} - N_{cp,low}) \frac{2L}{LC}$$ (5-31a) $$N_{qp} = N_{qp,low} + (N_{qp,high} - N_{qp,low}) \frac{2L}{LC}$$ (5-31b) If $\phi' \geq 30^{\circ}$, evaluate the bearing depth ratio Rb = L/B, locate the intersection of Rb and ϕ' in Figure 5-15, then estimate by interpolation N_{cb} and N_{cp} , respectively. 3. If Rb > Rc, check to be sure that $~q_{bu} \leq ~q_{\ell}$ = the limiting stress. The limiting stress is given by $$q_{\ell} = N_{qp} \cdot \tan \phi' \tag{5-31c}$$ where q_{ℓ} is in units of ksf. Refer to Vanikar (1986) for further applications using the Meyerhof method. (b) Nordlund Method. This semi-empirical method considers the shape of the pile taper and the influence of soil displacement on skin friction. Equations for calculating ultimate capacity are based on load test results that include timber, steel H, pipe, monotube, and Raymond steptaper piles. Ultimate capacity is determined by, Figure 5-16 Figure 5-15. Bearing capacity factors for Meyerhof method (Data from Meyerhof 1976) Figure 5-16. Illustration of input parameters for Nordlund's equation. $$Q_{u} = \alpha_{f} N_{qp} A_{b} \sigma_{L}^{i} + \sum_{z=0}^{z=L} K C_{f} \sigma_{z}^{i} \frac{\sin(\delta + \omega)}{\cos \omega} C_{z} \Delta L$$ (5-32a) where $lpha_{\scriptscriptstyle m f}$ = dimensionless pile depth-width relationship factor A_b = pile point area, ft^2 σ_{L}' = effective overburden pressure at pile point, ksf K = coefficient of lateral earth pressure at depth z $C_{\rm f}$ = correction factor for K when $\delta \neq \phi'$ ϕ' = effective soil friction angle, degrees δ = friction angle between pile and soil ω = angle of pile taper from vertical σ_z' = effective overburden pressure at the center of depth increment Δ L, 0 < z \leq L, ksf C_z = pile perimeter at depth z, ft ΔL = pile increment, ft L = length of pile, ft φ' may be estimated from Table 3-1. Point resistance $\ q_{\text{bu}} = \alpha_f N_{qp} \sigma'_L A_p$ should not exceed $q_\ell A_p$ where q_ℓ is given by Equation 5-31c. α_f and N_{qp} may be found from Figure 5-17, K from Figure 5-18, δ from Figure 5-19 for a given φ' and C_f may be found from Figure 5-20. Equation 5-32a for a pile of uniform cross-section (ω = 0) and length L driven in a homogeneous soil with a single friction angle φ and single effective unit weight is $$Q_{u} = \alpha_{f} N_{qp} A \sigma_{L}^{\prime} + K C_{f} \sigma_{m}^{\prime} \sin \delta C_{s} L$$ (5-32b) where A is the pile cross-section area, C_s is the pile perimeter and σ_m' is the mean effective vertical stress between the ground surface and pile tip, ksf. Table 5-8 provides a procedure for using the Nordlund method (Data from Vanikar 1986). Figure 5-17. Coefficient α_{f} and bearing capacity factor N_{qp} for the Nordlund method (Data from Vanikar 1986) Figure 5-18. Coefficient K for various friction angles $\,\varphi^{\,\prime}\,$ and pile taper $\,\omega\,$ for Nordlund method (Data from Vanikar 1986) - Pipe and nontapered portions portions of monotube piles - 2. Timber piles - 3. Precast concrete piles - 4. Raymond step-taper piles - 5. Tapered portion of monotube piles - 6. Raymond uniform taper piles - 7. H and augercast piles Figure 5-19. Ratio δ/φ for given displacement volume V (Data from Vanikar 1986) Figure 5-20. Correction factor $C_{\rm f}$ when $\delta \neq \phi$ (Data from Vanikar 1986) TABLE 5-8 Procedure for the Nordlund Method | Step | Procedure | |------|---| | | a. End Bearing Capacity | | 1 | Determine friction angle ϕ' from in situ test results using Tables 3-1 and 3-2 for each soil layer. ϕ = ϕ' | | 2 | Determine $\alpha_{_{\rm f}}$ using φ for the soil layer in which the tip is embedded and the pile $$ L/B $$ ratio from Figure 5-17a | | 3 | Determine $N_{\mbox{\tiny qp}}$ using φ for the soil layer in which the tip is embedded from Figure 5-17b | | 4 | Determine effective overburden pressure at the pile tip, $\sigma_{\scriptscriptstyle L}^{\prime}$ | | 5 | Determine the pile point area, $\boldsymbol{A}_{\!\scriptscriptstyle D}$ | | 6 | Determine end bearing resistance pressure $q_{bu} = \alpha_f N_{qp} \sigma'_L$. Check $q_{bu} \leq q_\ell = N_{qp} tan \phi$ of Equation 5-31c. Calculate end bearing capacity $Q_{bu} = q_{bu} A_b \leq q_\ell A_b$. N_{qp} used in Equation 5-31c should be determined by Meyerhof's method using Figure 5-15 | | | b. Skin Friction Capacity | | 7 | Compute volume of soil displaced per unit length of pile | | 8 | Compute coefficient of lateral earth pressure K for φ^{\prime} and ω using Figure 5-18. Use linear interpolation | | 9 | Determine δ/φ for the given pile and volume of displaced soil V from Figure 5-19. Calculate δ for friction angle φ | | 10 | Determine correction factor $C_{\rm f}$ from Figure 5-20 for φ and the δ/φ ratio | | 11 | Calculate the average effective overburden pressure σ_{z}^{\prime} of each soil layer | | 12 | Calculate pile perimeter at center of each soil layer ${\rm C_z}$ | | 13 | Calculate the skin friction capacity of the pile in each soil layer i $\ensuremath{\operatorname{from}}$ | | | $Q_{sui} = KC_f \sigma_z' \frac{\sin(\delta + \omega)}{\cos \omega} C_z \Delta L$ | | | Add $\rm Q_{sui}$ of each soil layer to obtain $\rm Q_{su}$, $\rm Q_{su}$ = $\rm \sum Q_{sui}$ of each layer | | 14 | Compute ultimate total capacity, $Q_{\rm u}$ = $Q_{\rm bu}$ + $Q_{\rm su}$ | - (3) Field Estimates From In Situ Soil Tests. The ultimate end bearing capacity of soils may be estimated from field tests if laboratory soil or other data are not available. - (a) SPT Meyerhof Method. End bearing capacity may be estimated from penetration resistance data of the SPT by (Meyerhof 1976) $$q_{bu} = 0.8 \cdot N_{SPT} \cdot \frac{L_b}{B} < 8 \cdot N_{SPT}, \quad \frac{L}{B} \ge 10$$ (5-33) where N_{SPT} is the average uncorrected blow count within $8B_b$ above and $3B_b$ below the pile tip. L_b is the depth of penetration of the pile tip into the bearing stratum. q_{bu} is in units of ksf. (b) CPT Meyerhof method. End bearing capacity may be estimated from cone penetration resistance data by (Meyerhof 1976) $$q_{bu} = \frac{q_c}{10} \cdot \frac{L_b}{B} < q_\ell \tag{5-34}$$ based on numerous load tests of piles driven to a firm cohesionless stratum not underlain by a weak deposit. q_{ℓ} is the limiting static point resistance given approximately by Equation 5-31c. N_{qp} should be estimated by the Meyerhof method, Table 4-3. q_{bu} and q_{ℓ} are in units of ksf. (c) CPT B & G method. End bearing capacity may also be estimated from cone penetration resistance data by (Bustamante and Gianeselli 1983) $$q_{bu} = k_c \cdot q_c \tag{5-35}$$ where $k_{\rm c}$ = point correlation factor, Table 5-9 $\,$ $\ensuremath{\text{q}_{\text{c}}}$ = average cone point resistance within 1.5B below the pile point, ksf B_b = base diameter, ft TABLE 5-9 Point Correlation Factor k_{c} (Bustamante and Gianeselli 1983) | | k
c | | | |---------------|-------------|---------------|--| | Soil | Driven Pile | Drilled Shaft | | | Clay - Silt | 0.600 | 0.375 | | | Sand - Gravel | 0.375 | 0.150 | | | Chalk | 0.400 | 0.200 | | (d) CPT 1978 FHWA-Schmertmann method (modified). End bearing capacity may be estimated by (Schmertmann 1978) $$q_{bu} = \frac{q_{c1} + q_{c2}}{2} \tag{5-36}$$ where q_{c1} and q_{c2} are unit cone resistances determined by the procedure described in Figure 5-21. For example, q_{c1} calculated over the minimum path is as follows: $$q_{c1} = \frac{180+170+170+170+170}{5} = 172 \text{ ksf}$$ q_{c2} over the minimum path is as follows: $$q_{c2} = \frac{120+150+160+160+160+160+160}{8} = 153.75 \ ksf$$ From Equation 5-36, $q_{bu} = (172 + 153.75)/2 = 162.9 \text{ ksf.}$ $$q_{bu} = \frac{q_{c1} + q_{c2}}{2}$$ - q_{c1} Average q_o over a distance \(\cdot \) L+0.7B to L+4B below the pi tip. Use the minimum path, minimum path is a vertical lin that spans the minimum measure q_c between L+0.7B and L+4B. - q_{cZ} Average q_c over a
distance of L to L-8B above the pile tip. Use the minimum path as above. Figure 5-21. Estimating pile tip capacity from CPT data (Data from Schmertmann 1978) - (4) **Scale Effects.** Ultimate end bearing capacity q_{bu} tends to be less for larger diameter driven piles and drilled shafts than that indicated by Equations 5-33 or 5-34 or Equation 5-2b using Equations 5-31 to estimate N_{cp} or N_{qp} (Meyerhof 1983). Skin friction is independent of scale effects. - (a) Sands. The reduction in end bearing capacity has been related with a reduction of the effective angle of internal friction ϕ^\prime with larger diameter deep foundations. End bearing capacity q_{bu} from Equation 5-2 should be multiplied by a reduction factor R_{bs} (Meyerhof 1983) $$R_{bs} = \left[\frac{B + 1.64}{2B} \right]^m \le 1 \tag{5-37a}$$ for B > 1.64 ft. The exponent m = 1 for loose sand, 2 for medium dense sand, and 3 for dense sand. (b) Clays. The reduction factor R_{bc} appears related to soil structure and fissures. For driven piles in stiff fissured clay, R_{bc} is given by Equation 5-37a where m = 1. For bored piles $$R_{bc} = \left[\frac{B+3.3}{2B+3.3} \right] \le 1 \tag{5-37b}$$ for B from 0 to 5.75 ft. b. Skin Resistance Capacity. The maximum skin resistance that may be mobilized along an element of pile length ΔL may be estimated by $$Q_{sui} = A_{si} \cdot f_{si} \tag{5-9}$$ where A_{si} = area of pile element i, $C_{si} \cdot \Delta L$, ft² $C_{\rm si}$ = shaft circumference at pile element i, ft ΔL = length of pile element, ft f_{si} = skin friction at pile element i, ksf - (1) Cohesive Soil. - (a) Alpha method. The skin friction of a length of pile element may be estimated by $$f_{si} = \alpha_{a} C_{u} \tag{5-10}$$ where α_{a} = adhesion factor $C_{\rm u}$ = undrained shear strength, ksf Local experience with existing soils and load test results should be used to estimate appropriate α_a . Estimates of α_a may be made from Table 5-10 in the absence of load test data and for preliminary design. (b) Lambda Method. This semi-empirical method is based on numerous load test data of driven pipe piles embedded in clay assuming that end bearing capacity was evaluated from Equation 5-2a using $N_{\rm cp}$ = 9 and $\zeta_{\rm cp}$ = 1 (Vijayvergiya and Focht 1972). The $N_{\rm qp}$ and $N_{\rm \gamma p}$ terms are not used. Skin friction is $$f_{si} = \lambda \cdot (\sigma_m' + 2C_{um}) \tag{5-38a}$$ where λ = correlation factor, Figure 5-22 σ'_m = mean effective vertical stress between the ground surface and pile tip, ksf $\mathbf{C}_{\text{\tiny{um}}}$ = mean undrained shear strength along the pile length, ksf TABLE 5-10 Adhesion Factors for Driven Piles in Cohesive Soil (Data from Tomlinson 1980) | Length/Width Ratio $\frac{L}{B}$ | Undrained Shear
Strength C _u , ksf | Adhesion Factor $lpha_{_{a}}$ | |----------------------------------|--|---------------------------------------| | < 20 | < 3
> 3 | 1.2 - 0.3C _u
0.25 | | > 20 | 0.0 - 1.5
1.5 - 4.0
> 4 | 1.0
1.5 - 0.4C _u
0.3 | Figure 5-22. Lambda correlation factor (Data from Vijayvergiya and Focht 1972) λ may also be given approximately by $$\lambda = L^{-0.42} \quad L \ge 10FT \tag{5-38b}$$ where L is the pile length, ft. (2) **Cohesionless Soil.** The soil-shaft skin friction may be estimated using effective stresses $$f_{si} = \beta_f \cdot \sigma_i' \tag{5-12a}$$ $$\beta_f = K \cdot \tan \delta_a \tag{5-12b}$$ where β_{f} = lateral earth pressure and friction angle factor K = lateral earth pressure coefficient $\delta_{\rm a}$ = soil-shaft effective friction angle, \leq ϕ' , deg σ_i' = effective vertical stress in soil in pile element i, ksf Cohesion c is taken as zero. - (a) Figure 5-5 indicates appropriate values of $\,\beta_{\rm f}\,$ as a function of the effective friction angle $\,\phi^{\,\prime}\,$ of the soil prior to installation of the deep foundation. - (b) The effective vertical stress σ_i' approaches a limiting stress at the critical depth Lc, then remains constant below Lc. Lc may be estimated from Figure 5-3. - (c) The Nordlund method in Table 5-8b provides an alternative method of estimating skin resistance. - (3) **CPT Field Estimate.** The skin friction $f_{\rm si}$ may be estimated from the measured cone resistance $q_{\rm c}$ for the piles described in Table 5-2b using the curves given in Figure 5-6 for clay and silt, sand and gravel, and chalk (Bustamante and Gianeselli 1983). - c. Ultimate Capacity From Wave Equation Analysis. Estimates of total bearing capacity may be performed using computer program GRLWEAP (Goble Rausche Likins and Associates, Inc. 1988). The analysis uses wave propagation theory to calculate the force pulse transmitted along the longitudinal pile axis caused by impact of the ram, Figure 5-23. The force pulse travels at a constant velocity depending on the pile material and this pulse is attenuated by the soil frictional resistance along the embedded length of the pile. The pile penetrates into the soil when the force pulse reaching the pile tip exceeds the ultimate soil resistance at the pile tip Q_{ub} . Program GRLWEAP and user's manual are licensed to the Waterways Experiment Station and it is available to the US Army Corps of Engineers. Figure 5-23. Schematic of wave equation model (1) **Description.** The pile driving and soil system consists of a series of elements supported by linear elastic springs and dashpots which have assumed parameters, Figure 5-23. Characteristics of commonly used pile hammers and piles are available in the program data files driving systems. Input parameters include the dynamic damping constants for each dashpot, usually in units of seconds/inch, ultimate soil resistance Q_u in kips and quake in fractions of an inch for each spring. Each dashpot and spring represent a soil element. The quake of the pile is its displacement at Q_{ub} . Input data for Q_{ub} , quake, and ultimate skin resistance of each element Q_{sui} are usually assumed. Actual load distribution data are normally not available and require results of instrumented load tests. Standard values are available in the user's manual for soil input parameters. - (2) **Analysis.** The wave equation analysis provides a relationship between the pile capacity and the driving resistance in blows per inch (or blows per foot if needed). This relationship can be developed for different pile lengths and then used in the field when the pile has been driven sufficiently to develop the required capacity. The wave equation can also be used to develop relationships between driving stresses in the pile and penetration resistance for different combinations of piles and pile driving equipment. - (3) **Application.** The wave equation analysis is used to select the most suitable driving equipment to ensure that the piles can develop the required capacity and select the minimum pile section required to prevent overstressing the pile during driving. - (4) **Calibration.** Calculations from program GRLWEAP may be calibrated with results of dynamic load tests using pile driving analyzer (PDA) equipment. The force and velocity versus time curves calculated from GRLWEAP are adjusted to agree with the force and velocity versus time curves measured by the PDA during pile driving or during a high strain test. A high strain causes a force at the pile tip sufficient to exceed the ultimate soil resistance Q_{ub} . Drilled shafts may be analyzed with the PDA during a high strain test where heavy loads are dropped by a crane on the head of the shaft. - (5) **Factors of Safety.** In general, pile capacity calculated by GRLWEAP should be divided by a factor of safety FS = 3 to estimate allowable capacity or FS = 2.5 if calibrated with results of dynamic load tests. If load tests are performed, FS = 2 can be used with GRLWEAP. - (6) **Restriking.** Soils subject to freeze or relaxation could invalidate a wave equation analysis; therefore, installed piles should be tested by restriking while using PDA equipment after a minimum waiting period following installation such as 1 day or more as given in the specifications. - d. **Pile Driving Formulas.** Pile driving formulas, Table 5-11, although not as good as wave equation analysis, can provide useful, simple estimates of ultimate pile capacity $Q_{\rm u}$ and they can be obtained quickly. The allowable bearing capacity can be estimated from Equations 1-2 using FS in Table 5-11. Two or more of these methods should be used to provide a probable range of $Q_{\rm u}$. - e. **Example Application.** A steel circular 1.5-ft diameter closed end pipe pile is to be driven 30 ft through a 2-layer soil of clay and fine uniform sand, Figure 5-7. The water table is 15 ft below ground surface at the clay-sand interface. The pile will be filled with concrete grout with density $\gamma_{\rm conc}$ = 150 lbs/ft³. Design load Q_d = 100 kips. ### (1) Soil Parameters. (a) The mean effective vertical stress in the sand layer adjacent to the embedded pile σ_{s}' and at the pile tip σ_{L}' is limited to 1.8 ksf for the Meyerhof and Nordlund methods. Otherwise, σ_{L}' is 2.4 ksf from Equation 5-13b. TABLE 5-11 Pile Driving Formulas | Method | Equation for Ultimate Bearing Capacity ${\rm Q}_{\rm u},{\rm kips}$ | Factor of
Safety | |---|--|---------------------| | Gates | $27(E_{h}E_{r})^{1/2}(1 - log_{10}S)$ | 3 | | Pacific Coast
Uniform
Building Code | $\begin{aligned} &\frac{12E_{h}E_{r}C_{p1}}{S+C_{p2}}, C_{p1} =
\frac{W_{r}+C_{p}W_{p}}{W_{r}+W_{p}}, C_{p2} = \frac{Q_{u}L}{AE_{p}}\\ &c_{p} = 0.25 \text{ for steel piles;} = 0.10 \text{ for other piles} \end{aligned}$ | 4 | | | Initially assume $C_{\rm p2}$ = 0 and compute $Q_{\rm u}$; reduce $Q_{\rm u}$ by 25 percent, compute $C_{\rm p2}$, then recompute $Q_{\rm u}$; compute a new $C_{\rm p2}$, compute $Q_{\rm u}$ until $Q_{\rm u}$ used = $Q_{\rm u}$ computed | | | Danish | $\frac{12E_{h}E_{r}}{S + C_{d}}, C_{d} = \left[\frac{144E_{h}E_{r}L}{2AE_{p}}\right]^{1/2}, \text{ inches}$ | 3 - 6 | | Engineering
News Record | Drop Hammers: $\frac{12W_rh}{S + 1.0}$ Other Hammers: $\frac{24E_r}{S + 0.1}$ | 6 | ### Nomenclature: A = area of pile cross-section, ft^2 $E_{\rm h}$ = hammer efficiency E_p = pile modulus of elasticity, ksf E_r = manufacturer's hammer-energy rating (or W_rh), kips-ft h = height of hammer fall, ft L = pile length, inches S = average penetration in inches per blow for the last 5 to 10 blows for drop hammers and 10 to 20 blows for other hammers $W_{\rm r}$ = weight of striking parts of ram, kips $W_{\rm p}$ = weight of pile including pile cap, driving shoe, capblock and anvil for double-acting steam hammers, kips - (b) The average undrained shear strength of the upper clay layer is C_u = 2 ksf. The friction angle of the lower sand layer is estimated at ϕ' = 36 deg. Cone penetration test results shown in Figure 5-21 indicate an average cone tip resistance q_c = 40 ksf in the clay and 160 ksf in the sand. - (2) **End Bearing Capacity.** A suitable estimate of end bearing capacity q_{bu} for the pile tip in the sand may be evaluated from the various methods for cohesionless soil as described below. (a) Meyerhof Method. From Figure 5-3, Rc = 10 and Lc = Rc·B = $10 \cdot 1.5$ or 15 ft for ϕ' = 36 deg. N_{qp} from Figure 5-15 is 170 for R_b = L/B = 15/1.5 = 10. From Equation 5-2c with limiting pressure q_ℓ from Equation 5-31c $$\begin{array}{llll} q_{bu} = \sigma_L^\prime \cdot N_{qp} & \leq & N_{qp} \cdot \tan \varphi^\prime & \text{if } L > Lc \\ \sigma_L^\prime \cdot N_{qp} & = & 1.8 \cdot 170 & = & 306 \text{ ksf} \\ N_{qp} \cdot \tan \varphi^\prime = & 170 \cdot \tan & 36 & = & 123.5 \text{ ksf} \\ q_{bu} \leq q_{\ell} \text{, therefore } q_{bu} & = & 123.5 \text{ ksf} \end{array}$$ (b) Nordlund Method. The procedure in Table 5-8a may be used to estimate end bearing capacity. Therefore, $q_{bu} = 96.5 \text{ ksf} \le q_{\ell}$ (c) Hansen Method. From Table 4-5 (or calculated from Table 4-4) N_{qp} = 37.75 and $N_{\gamma p}$ = 40.05 for φ ' = 36 deg. From Table 4-5, From Equation 5-2a The N_{γ_p} term is negligible and could have been omitted. (d) Vesic Method. The reduced rigidity index from Equation 5-5c is $$I_{rr} = \frac{I_{r}}{1 + \epsilon_{v} \cdot I_{r}} = \frac{57.3}{1 + 0.006 \cdot 57.3} = 42.6$$ where (Equation 5-5e): $$\epsilon_{\rm v} = \frac{1 - 2 \cdot \mu_{\rm s}}{2(1 - \mu_{\rm s})} \cdot \frac{\sigma_{\rm L}'}{G_{\rm s}} = \frac{1 - 2 \cdot 0.3}{2(1 - 0.3)} \cdot \frac{2.4}{100} = 0.006$$ (Equation 5-5d): $$I_{\rm r} = \frac{G_{\rm s}}{\sigma_{\rm L}' \cdot \tan \phi'} = \frac{100}{2.4 \cdot \tan 36} = 57.3$$ From Equation 5-5b $$N_{qp} = \frac{3}{3-\sin\phi}; e^{\frac{(90-\phi')\pi}{180} \tan\phi'} \cdot \tan^{2}\left[45+\frac{\phi'}{2}\right] \cdot I_{rr}^{\frac{4\sin\phi'}{3(1+\sin\phi')}}$$ $$N_{qp} = \frac{3}{3-\sin36} e^{\frac{(90-36)\pi}{180} \tan36} \cdot \tan^{2}\left[45+\frac{36}{2}\right] \cdot I_{rr}^{\frac{4\sin36}{3(1+\sin36)}}$$ $$N_{qp} = \frac{3}{3-0.588} e^{\frac{0.685}{3(1+\sin36)}} \cdot 3.852 \cdot 42.6 \cdot 42.6$$ $$N_{qp} = \frac{3}{3-0.588} e^{\frac{0.685}{3(1+\sin36)}} \cdot 3.852 \cdot 6.382 = 60.7$$ The shape factor from Equation 5-6a is $$\zeta_{qp} = \frac{1 + 2K_o}{3} = \frac{1 + 2 \cdot 0.42}{3} = 0.61$$ where K_{\circ} was evaluated using Equation 5-6c. From Equation 5-2c, $$q_{bu} = \sigma'_{L} \cdot N_{qp} \cdot \zeta_{qp} = 2.4 \cdot 60.7 \cdot 0.61 = 88.9 \text{ ksf}$$ (e) General Shear Method. From Equation 5-8 $$N_{qp} = \frac{\frac{270 - \phi'}{180} \cdot \pi tan \phi'}{2cos^{2} \left[45 + \frac{\phi'}{2} \right]} = \frac{\frac{270 - 36}{180} \cdot \pi tan 36}{2cos^{2} \left[45 + \frac{\phi'}{2} \right]} = \frac{\frac{e}{1.3\pi \cdot 0.727}}{2 \cdot 0.206}$$ $$N_{qp} = \frac{19.475}{0.412} = 47.24$$ The shape factor ζ_{qp} = 1.00 when using Equation 5-8. From Equation 52c, q_{bu} = $\sigma_{\text{L}}' \cdot N_{qp} \cdot \zeta_{qp}$ = 2.4·47.24·1.00 = 113.4 ksf (f) CPT Meyerhof Method. From Equation 5-34 $$q_{bu} = \frac{q_c}{10} \cdot \frac{L_{sand}}{B} < q_{\ell}$$ where $q_{\ell} = N_{qp} \cdot \tan \phi'$ ksf. Substituting the parameters into Equation 5-34 $$q_{bu} = \frac{160}{10} \cdot \frac{15}{1.5} = 160 \text{ ksf}$$ The limiting $~\mathbf{q}_{\ell}~$ is 123.5 ksf, therefore $~\mathbf{q}_{\text{bu}}$ = 123.5 ksf (g) CPT B & G. From Equation 5-35 $$q_{bu} = k_c \cdot q_c$$ where $k_c = 0.375$ from Table 5-9. $q_{bu} = 0.375 \cdot 160 = 60 \text{ ksf.}$ - (h) CPT FHWA & Schmertmann. The data in Figure 5-21 can be used with this method to give $\, q_{bu} = 162.9 \, ksf$ as in the example illustrating this method in paragraph 5-7a. - (i) Comparison of Methods. A comparison of methods is shown as follows: | q _{bu} , ksf | |-----------------------| | 124 | | 97 | | 214 | | 89 | | 113 | | 124 | | 60 | | 163 | | | These calculations indicate $\,q_{bu}\,$ from 60 to 214 ksf. Discarding the highest (Hansen) and lowest (CPT B & G) values gives an average $\,q_{bu}$ = 118 ksf. Scale effects of Equations 5-37 are not significant because B < 1.64 ft. - (2) Skin Friction Capacity. A suitable estimate of skin friction $\,f_{\rm s}\,$ from the soil-shaft interface may be evaluated for both the clay and sand as illustrated below. - (a) Cohesive Soil. The average skin friction using the Alpha method from Equation 5--10 is $$f_s = \alpha_a \cdot C_u = 0.6 \cdot 2 = 1.2 \text{ ksf}$$ where α_a = 1.2 - 0.3C $_u$ = 0.6 from Table 5-11 and L/B < 20. The average skin friction using the Lambda method from Equation 5-38a and using L = 15 ft for the penetration of the pile only in the clay is $$f_s = \lambda(\sigma'_m + 2C_{um}) = 0.32(0.9 + 2.2) = 1.57 \text{ ksf}$$ where $$\lambda$$ = L^{-0.42} = 15^{-0.42} = 0.32 from Equation 5-38b $$\sigma_{\text{m}}' = \frac{D_c}{2} \cdot \gamma_{\text{clay}}' = \frac{15}{2} \cdot 0.12 = 0.9 \text{ ksf}$$ A reasonable average value of skin friction is 1.4 ksf for the clay. (b) Cohesionless Soil. The average skin friction from Equation 5-12a using σ_{s}' limited to 1.8 ksf is $$f_s = \beta_f \cdot \sigma'_s = 0.96 \cdot 1.8 = 1.7 \text{ ksf}$$ where $\beta_{\rm f}$ is found from Figure 5-5 using ϕ' = 36 deg. The Nordlund method of Table 5-8b provides an alternative estimate $V = \pi \cdot (1.5^2/2) \cdot 1 = 1.77 \text{ ft}^3/\text{ft}$ K = 2.1 from Figure 5-18 for ω = 0 deg δ/ϕ = 0.78 for V = 1.77 and pile type 1 from Figure 5-19 δ = 0.78.36 = 28 deg $C_f = 0.91$ for $\delta/\phi = 0.78$ and $\phi = 36$ deg from Figure 5-20 σ_z' = 1.8 ksf limiting stress $C_z = \pi \cdot B_s = \pi \cdot 1.5 = 4.71 \text{ ft}$ $\mathbf{Q}_{\text{sz}} = \text{KC}_{\text{f}} \sigma_{\text{z}}' \text{sin} \delta \cdot \mathbf{C}_{\text{z}} \Delta z = 2.1 \cdot 0.91 \cdot 1.8 \cdot \text{sin} 28 \cdot 4.71 \cdot 15 = 114 \text{ kips}$ $f_s = Q_{sz}/(C_z\Delta z) = 1.6 \text{ ksf}$ Skin friction for the sand is about 1.6 ksf. - (c) CPT Field Estimate. The driven pile is described as "steel" from Table 5-2b. Curve 1 of Clay and Silt, Figure 5-6a, and curve 1 of Sand and Gravel, Figure 5-6b, should be used. From these figures, $\rm f_s$ of the clay is 0.7 ksf and $\rm f_s$ of the sand is 0.7 ksf. - (d) Comparison of Methods. Skin friction varies from 0.7 to 1.4 ksf for the clay and 0.7 to 1.6 ksf for the sand. Skin friction is taken as 1.0 ksf in the clay and 1 ksf in the sand. - (3) **Ultimate Total Capacity.** The total bearing capacity from Equation 5-1a is $$Q_u = Q_{bu} + Q_{su} - W_{p}$$ where $$W_{p} = \frac{\pi B^{2}}{4} \cdot L \cdot \gamma_{conc} = \frac{\pi \cdot 1.5^{2}}{4} \cdot 30 \cdot \frac{150}{1000} = 8 \text{ kips for the pile weight}$$ (a) Q_{bu} may be found from Equation 5-1b $$Q_{bu} = A_b \cdot q_{bu} = 1.77 \cdot 118 = 209 \text{ kips}$$ where A_b = area of the base, $\pi B^2/4 = \pi \cdot 1.5^2/4 = 1.77$ ft². (b) $Q_{\rm su}$ may be found from Equation 5-1b and 5-9 $$Q_{su} = \begin{array}{c} n & 2 \\ \sum Q_{sui} = C_s \cdot \Delta L \sum f_{si} \\ i=1 & i=1 \end{array}$$ where $C_s = \pi B$. Therefore, $$\begin{array}{rcl} & & \text{sand} & & \text{clay} \\ Q_{\text{su}} & = & \pi B \cdot (L_{\text{sand}} \ f_{\text{s}} + L_{\text{clay}} \ f_{\text{s}}) \\ & = & \pi \cdot 1.5 \cdot 15 (1.0 \ + \ 1.0) \ = \ 141 \ \text{kips} \end{array}$$ (c) Inserting end bearing and skin resistance bearing capacity values into Equation 5-1a, $$Q_u = 209 + 141 - 8 = 342 \text{ kips}$$ The minimum and maximum values of $\,q_{bu}\,$ and $\,f_{s}\,$ calculated above could be used to obtain a range of $\,Q_{u}\,$ if desired. (4) Allowable Bearing Capacity. The allowable bearing capacity from Equation 1-2b using FS = 3 is $$Q_a = \frac{Q_u}{FS} = \frac{337}{3} = 112 \text{ kips}$$ - 5-8. <u>Lateral Load Capacity of Single Piles.</u> Evaluation of lateral load capacity is treated similarly to that for single drilled shafts in 5-4. Lateral load capacity may be determined by load tests, by analytical methods such as Broms' equations or p-y curves and by arbitrary values. Most piles are placed in groups where group capacity controls performance. - a. Load Tests. Lateral load tests are economically justified for large projects and may be performed as described in ASTM D 3966. #### b. Analytical Methods. - (1) Program COM624G using p-y curves are recommended for complicated soil conditions. - (2) Broms' equations in Table 5-5 can give useful estimates of ultimate
lateral loads for many cases. ### c. Arbitrary Values. - (1) Table 5-12 provides allowable lateral loads for piles. - (2) Piles can sustain transient horizontal loads up to 10 percent of the allowable vertical load without considering design features. - 5-9. <u>Capacity of Pile Groups</u>. Driven piles are normally placed in groups with spacings less than 8 times the pile diameter or width $8B_s$ and joined at the ground surface by a concrete slab referred to as a pile cap. The capacity of the pile group can be greater than the sum of the capacities of the individual piles because driving compacts the soil and can increase skin friction and end bearing capacity. FS for pile groups should be 3. - a. Axial Capacity. Deep foundations where spacings between individual piles are less than $8B_{\rm s}$ cause interaction effects between adjacent piles from overlapping of stress zones in the soil, Figure 5-13. In situ soil stresses from pile loads are applied over a much larger area leading to greater settlement and bearing failure at lower total loads. TABLE 5-12 Recommendations for Allowable Lateral Pile Loads (Data from Vanikar 1986) | Pile | Allowable
Deflection, in. | Allowable
Lateral Load, kips | Reference | |------------------------|------------------------------|-----------------------------------|--| | Timber | | 10 | New York State | | Concrete | | 15 | Department of | | Steel | | 20 | Transportation 1977 | | All | 0.375 | 2 | New York City
Building Code
1968 | | All | 0.25 | 1 (soft clays) | Teng | | Timber | 0.25 | 9 | Feagin | | Timber | 0.50 | 14 | II | | Concrete | 0.25 | 12 | II | | Concrete | 0.50 | 17 | II | | | | Medium Fine Medium sand sand clay | McNulty | | 12 inch Timber (free) | 0.25 | 1.5 1.5 1.5 | | | 12 inch Timber (fixed) | 0.25 | 5.0 4.5 4.0 | | | 16 inch Concrete | 0.25 | 7.0 5.5 5.0 | | - (1) **Optimum Spacing.** Piles in a group should be spaced so that the bearing capacity of the group \geq sum of the individual piles. Pile spacings should not be less than 2.5B $_{\rm s}$. The optimum pile spacing is 3 to 3.5B $_{\rm s}$ (Vesic 1977) or greater than 0.02L + 2.5B $_{\rm s}$ where L is the pile length in feet (Canadian Geotechnical Society 1985). - (2) **Cohesive Soils.** Group capacity may be estimated by efficiency and equivalent methods similar for drilled shafts as described in paragraph 5-5a. - (3) **Cohesionless Soil.** Group capacity should be taken as the sum of the individual piles. - b. Lateral Load Capacity. Response of pile groups to lateral load requires lateral and axial load soil-structure interaction analysis with assistance of a finite element computer program. - (1) Widely Spaced Piles. Where piles are spaced > $7B_{\rm s}$ or far enough apart that stress transfer is minimal and loading is by shear, the ultimate lateral load of the group $T_{\rm ug}$ is the sum of individual piles. The capacity of each pile may be estimated by methodology in 5-4. - (2) **Closely Spaced Piles.** The solution of ultimate lateral load capacity of closely spaced pile groups require analysis of a nonlinear soil-pile system. Refer to Poulos (1971a), Poulos (1971b), and Reese (1986) for detailed solution of the lateral load capacity of each pile by the Poulos-Focht-Koch method. - (3) **Group Behavior as a Single Pile.** A pile group may be simulated as a single pile with diameter C_g/π where C_g is the pile circumference given as the minimum length of a line that can enclose the group of piles. The moment of inertia of the pile group is $n \cdot I_p$ where I_p is the moment of inertia of a single pile. Program COM624G may be used to evaluate lateral load-deflection behavior of the simulated single pile for given soil conditions. A comparison of results between the Poulos-Focht-Koch and simulated single pile methods was found to be good (Reese 1986). - c. **Computer Assisted Analysis.** Computer programs are available from the Waterways Experiment Station to assist in analysis and design of pile groups. Refer to EM 1110-2-2906 for further guidance on the analysis of pile groups. - (1) **Program CPGA.** Pile Group Analysis computer program CPGA is a stiffness analysis in three-dimensions assuming linear elastic pile-soil interaction and a rigid pile cap (Hartman et al 1989). Program CPGA uses matrix methods to incorporate position and batter of piles and piles of different sizes and materials. Computer program CPGG displays the geometry and results of program CPGA (Jaeger, Jobst, and Martin 1988). - (2) **Program CPGC.** Pile Group Concrete computer program CPGC develops the interaction diagrams and data required to investigate the structural capacity of prestressed concrete piles (Strom, Abraham, and Jones 1990).